

 UNIVERSITE IBN ZOHR

FACULTE DES SCIENCES JURIDIQUES ECONOMIQUES ET

SOCIALES AGADIR

CENTRE DES ETUDES DOCTORALES IBN ZOHR

Formation doctorale : Economie Appliquée

Thèse présentée par :

Sanae GUERRAOU

Pour l’obtention du grade de Docteur en Sciences de Gestion

Sous le thème :

Soutenue publiquement le 20 Mai 2021

Devant la commission d’examen composée de :

Pr.Lahoussine ABOUDRAR PES à la FSJES d’Agadir Président

Pr.Omar ELAMILI PH à la FSJES d’Agadir Directeur de thèse

Pr.Lahsen OUBDI PES à l’ENCG d’Agadir Rapporteur

Pr.Youssef TACHFINE PH à la FSJES d’Agadir Rapporteur

Pr.Amine ZENJARI PH à l’ISCAE Casablanca Rapporteur

Pratiques du contrôle de gestion sociale et

amélioration de la performance: Cas des

entreprises sises au Maroc

 Dédicace

2

Dédicace

A ma Mère

A mon Père

A ma Sœur

A mon Mari

A la mémoire de ma Grand-Mère

 Remerciements

3

Remerciements

J’exprime mes profonds remerciements et gratitude à mon encadrant de thèse

Professeur Omar EL AMILI qui n’a pas épargné d’efforts ni de temps pour me

procurer un meilleur accompagnement pour le bon déroulement de ce travail

doctoral. Que vous trouviez ici l’expression de ma profonde reconnaissance pour

votre soutien, vos enrichissantes remarques et votre assistance constructive.

Je remercie profondément les membres de jury d’avoir accepté de me faire

honneur par leurs évaluations de mon travail.

Mes remerciements aux responsables RH, et aux contrôleurs de gestion sociale

des entreprises marocaines qui ont accepté de me répondre sur mon questionnaire.

Sans votre collaboration, ce travail ne pourrait voir le jour !

Je remercie également toutes les personnes qui m’ont facilité la distribution du

questionnaire en me mettant en contact avec leurs réseaux professionnels.

Ma reconnaissance et ma gratitude à tous les professeurs qui m’ont enseigné

depuis mon premier jour à l’école jusqu’à ce moment précieux.

J’exprime particulièrement mon respect et mes remerciements du fond du cœur à

mes Parents qui m’ont soutenu depuis mon jeune âge et qui ont toujours cru en

moi. Comme je remercie chaleureusement ma petite sœur pour ses

encouragements et sa bonne humeur qui me remettais sur les rails à chaque fois

que je perds espoir.

Ma profonde reconnaissance pour mon Mari qui m’a épaulé et m’a encouragé

dans les moments les plus difficiles de ce travail doctoral.

 Résumé

4

Résumé

Aujourd’hui, toutes les entreprises en quête de la performance doivent s’inscrire dans une

dynamique de transformation et opter pour de nouvelles technologies et de nouveaux outils de

gestion. Le contrôle de gestion sociale, fonction récente, s’installe petit à petit dans les

entreprises marocaines pour répondre aux besoins de la direction RH liées à la mesure de sa

performance et à l’atteinte de ses objectifs. A travers une étude empirique réalisée sur 500

entreprises avec un taux de réponse de 18% (90 entreprises) et en se positionnant sur une

posture méthodologique positiviste, nous avons pu dégager les meilleures pratiques RH à

savoir le Pilotage RH, Gestion des relations sociales et les meilleures pratiques CGS à savoir

le Contrôle du Pilotage RH, Contrôle de la gestion des carrières, Contrôle de la gestion des

relations sociales, impactant positivement et directement la performance sociale et

indirectement la performance financière. Ainsi, nous étions en mesure de témoigner de la

relation positive entre la performance sociale et la performance financière, et de présenter le

profil du contrôleur de gestion sociale Marocain, outre les outils de contrôle de gestion sociale

adoptées par les entreprises marocaines.

Mots clés : Contrôle de gestion sociale ; Performance ; Pratiques RH ; Tableau de bord

social ; indicateurs sociaux

Abstract

Today, all companies in search of performance must be part of a dynamic of transformation

and opt for new technologies and new management tools. The social management control, a

recent function, is gradually being installed in Moroccan companies to meet the needs of HR

management related to the measurement of its performance and the achievement of its

objectives. Through an empirical study carried out on 500 companies with a response rate of

18% (90 companies) and by positioning ourselves on a positivist methodological posture, we

were able to identify the best HR practices, namely HR Steering, Management of social

relations and the best CGS practices, namely the Control of HR Steering, Control of Career

Management, Control of the management of social relations, impacting positively and directly

the social performance and indirectly the financial performance. Thus, we were able to testify

to the positive relationship between social performance and financial performance, and to

present the profile of the Moroccan social management controller, in addition to the social

management control tools adopted by Moroccan companies.

Keywords: Social management control; Performance; HR practices; Social Balanced

Scorecard; social indicators

 Sommaire

5

Sommaire

Remerciements-- 3

Résumé--- 4

Liste des abréviations-- 6

Introduction générale--- 8

Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la

« Performance »---
18

Chapitre 2 : Le contrôle de gestion sociale-- 51

Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche---
91

Chapitre 4 : Positionnement méthodologique et description des variables dans le

contexte marocain--
118

Chapitre 5 : Opérationnalisation des variables --- 183

Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles 228

Conclusion générale-- 264

Bibliographie-- 273

Annexe (questionnaire) -- 290

Liste des figures--- 301

Liste des tableaux--- 303

Table des matières-- 307

 Liste des abréviations

6

Liste des abréviations

ABC : Ability Based Costing

ASME : American Society of Mechanical Engineers

AT : Accidents de Travail

AFCP : Analyse Factorielle en Composantes Principales

BAC : Baccalauréat

BS : Bilan Social

CA : Chiffre d’Affaires

CDD : Contrat à durée déterminée

CDI : Contrat à durée indéterminée

CGS : Contrôle de gestion sociale

CIMR : Caisse Interprofessionnelle Marocaine de retraite

CNOPS : Caisse Nationale des Organismes de Prévoyance Sociale

CNSS : Caisse Nationale de Sécurité Sociale

CRM : Customer Relationship Management (Gestion de la

Relation Client)

C&B : Compensation & Benefits

EEPM : Etablissements et Entreprises publiques Marocaines

EPS : Earnings Per share

ERP : Entreprise Ressource Planning (Progiciel de gestion

intégré)

GM : Général Motors

GPEC : Gestion Prévisionnelle d’Emploi et des Compétences

GRATE : Gross Rate of Return on assets

GRH : Gestion des Ressources Humaines

GRI : Global Reporting Initiative

HRBSP : Human Resources Business Partner

HRM : Human Resources Management

HS : Heures Supplémentaires

IAS : Institut d’Audit Social

IFACI : Institut Français des Auditeurs et Contrôleurs Internes

 Liste des abréviations

7

IMA : Institute of Management Accountants

IPSOC : Institut du Pilotage Social

MBV : Market to book value

MP : Maladie professionnelle

NPM : New Public Management

OVAR : Objectifs, Variables d’actions, Responsabilités

PF : Performance financière

PME : Petites et Moyennes Entreprises

PRH : Pratiques des ressources humaines

PS : Performance sociale

QCI : Questionnaire du contrôle interne

ROA : Return on assets

ROE : Return on equities

ROI : Return on Investment

ROS : Return on Sales

SIRH : Système d’information des ressources humaines

TDB : Tableau de bord

TDBS : Tableau de bord social

UVA : Unité de valeur Ajoutée

VP : Vice-président

8

Introduction

Générale

 Introduction générale

9

Introduction générale

« Le train de la performance est en marche et rien

ne peut l’arrêter : mieux vaut être dans le train

que passer sous les roues… la performance est un

sujet dont il faut se saisir, plutôt que de le

subir ! » (Anonyme)

Dans un environnement économique caractérisé par la turbulence et la forte concurrence,

l’accroissement rapide des technologies, et l’émergence des attentes sociétales et des besoins

des nouvelles générations, les entreprises qui sont de plus en plus complexes, matricielles,

internationales, décentralisées, globales se trouvent contraintes d’adhérer à la vague de

développement et de s’inscrire dans une démarche d’innovation, de transformation, et de

maîtrise des coûts afin de garder leurs compétitivités et préserver leurs pérennités.

Selon Barraud-Didier Valérie, Guerrero Sylvie, et Igalens Jacques (2003) : « la compétitivité

de l’entreprise et la recherche de l’excellence passent par la création de structures et de

systèmes de gestion favorisant l’initiative et la créativité des ressources humaines. »

De cela, les entreprises doivent s’intéresser plus que jamais à leurs ressources humaines, en

commençant par l’abandon des schémas hyper-hiérarchisés et du contrôle strict au profit

d’une approche de maîtrise avec une large marge d’autonomie accordées à des membres plus

responsables et plus qualifiés. En outre, elles doivent instaurer un système de mobilisation des

ressources humaines favorisant l’engagement. Il s’agit premièrement de la valorisation

permanente de la compétence et de l’excellence à travers les programmes de formations, et les

systèmes de rémunération individuels et des mécanismes de contrôle permettant de valoriser

et suivre l’évolution des performances. Deuxièmement l’encouragement de la flexibilité de

tous ordres qui se traduit par la mobilité des personnels et la gestion souple des rythmes et des

temps de travail ainsi que des systèmes de contrôle souples de gestion des temps et

d’affectation des effectifs et de moyens. Troisièmement, l’instauration des systèmes de

contrôle favorisant l’intervention au niveau des sous-unités. (Martory, Contrôle de gestion

sociale: salaires, masse salariale, effectifs, compétences, performances, 2018, p. 5)

Selon le Baromètre 2015 de L’Usine Nouvelle – Deloitte de la compétitivité des entreprises

françaises : « Le capital humain, et en particulier la motivation et le bien-être des salariés

plébiscités comme levier clé d’amélioration de la compétitivité ». De même, encore plus tôt,

Becker et al (1997) ; Barney (1991) affirment que dans une économie globale où l'innovation,

 Introduction générale

10

la vitesse et la capacité d'adaptation sont des éléments cruciaux, les RH et leurs modes de

gestion sont devenues des enjeux très importants.

Aujourd’hui la fonction RH participe à la mise en œuvre de la stratégie d’une entreprise en

sachant mobiliser, aligner les ressources et les organisations sur les orientations données par

la direction générale. Elle pilote aussi les projets à même de fidéliser, d’anticiper et de

développer les ressources humaines, capital humain d’une entreprise (Autissier & Simonin,

2009).

De cela, la fonction ressources humaines se présente comme un expert administratif, un

partenaire stratégique, un agent de changement, et un champion des salariés. (Rôles identifiés

par Dave Ulrich en 1996 qui ont été repris par plusieurs chercheurs).

Toutefois, elle se trouve face à quatre défis majeurs. Premièrement, il s’agit de sa contribution

stratégique et prospective dans le succès d’un projet de transformation. Deuxièmement, sa

capacité à servir réellement ses clients (devenir une fonction Rh irréprochable et tournée vers

le client avec une vision rénovée de la performance des processus, quête des meilleures

conditions de qualité, coûts et délais). Troisièmement, sa maîtrise de l’information (la qualité

de l’information est au cœur des processus RH, l’intelligence RH). Et finalement sa maîtrise

des risques. (Storhaye, 2016)

C’est dans cette perspective que le contrôle de gestion sociale a fit apparition, comme une

extension du contrôle de gestion et un outil de mesure de la performance sociale, assurant

ainsi le pilotage socio-économique de l’entreprise.

« Du contrôle des choses au Pilotage des

ressources humaines … » (Martory, 2018)

Dans un autre contexte, Edvinsson et Malone (1997) et Sveiby (1997), affirment que la

valeur totale d’une entreprise se compose du capital financier (les actifs nets tangibles) et du

capital intellectuel (les actifs intangibles). Ce dernier comporte le capital humain, qui

regroupe des éléments tels que les compétences, les attitudes (motivation, implication, par

exemple), l’agilité intellectuelle. « Cette reconnaissance des ressources humaines comme une

source de création de valeur et d’avantage concurrentiel a donné lieu à une prise en compte

croissante des indicateurs sociaux dans les modèles de contrôle de gestion. » (Naro & Salez,

2010, p. 133)

 Introduction générale

11

Par ailleurs, les ressources humaines constituent un objet de contrôle à part entière dans les

organisations, appelé « le contrôle de gestion sociale », « contrôle social », « contrôle des

ressources humaines ». Le contrôle de gestion sociale est apparu dans les années soixante aux

Etats-Unis, arrivé en France en 1970, et très récemment dans les entreprises marocaines.

Sa définition la plus reconnue est celle donné par Martory (2018) : « le contrôle de gestion

sociale est une des composantes et une des extensions du contrôle de gestion. C’est un

système d’aide au pilotage social de l’organisation ayant pour objectif de contribuer à la

gestion des ressources humaines dans leurs performances et leurs coûts ».

De cela, la fonction du contrôle de gestion a connu plusieurs transformations afin de répondre

aux besoins des entreprises. Dans sa conception récente, le contrôle de gestion intègre non

seulement des indicateurs financiers mais aussi des indicateurs non financiers pour permettre

à l’entreprise de mesurer sa performance dans toute l’organisation.

Récemment, les articles portant sur l’état d’art du contrôle de gestion se sont multipliés. Ils se

sont intéressés à plusieurs sujets à savoir : le contrôleur de gestion (Bollecker, 2007), les

innovations en comptabilité de gestion (Zawawi & Hoque, 2010), les pratiques du contrôle de

gestion environnemental (Antheaume, 2013), et la production académique publiées dans la

revue de l’Association francophone de comptabilité « Comptabilité Contrôle Audit » au cours

de 20 ans (Berland, Deville, Piot, & Capkun, 2016).

Au Maroc, un bilan des recherches doctorales en sciences comptables a été présenté par

Ahsina (2012) en analysant 31 thèses soutenues dans 4 universités marocaines pendant la

période 1999-2009. Les résultats ont relevé un taux de 52% de thèses qui ont porté sur le

contrôle de gestion.

Quelques années plus tard, Ahsina et Taouab (2014) ont réalisé un état d’art à partir de 65

articles en comptabilité publiés entre 2005 et 2013 dans trois revues marocaines. Les résultats

ont relevé un taux de 60% accordé aux thématiques du contrôle de gestion. (Mohammed,

2017, pp. 3-4).

De ce fait, le contrôle de gestion au Maroc se présente comme une thématique qui suscite

l’intérêt de plusieurs chercheurs, notamment dans son aspect de contingence.

Or, le champ de production académique en matière du contrôle de gestion sociale au Maroc

est quasiment vide. En effet, ce sujet demeure peu présent dans la littérature marocaine. A

 Introduction générale

12

l’exception de la thèse d’ELBAQQALY (2017), nous n’avons trouvé que des articles

théoriques dans la matière dont le plus ancien revient à l’année 2017. Nous les avons

répertorié dans le tableau ci-dessous :

Tableau 1 : Synthèse des recherches en contrôle de gestion sociale

Auteurs et date de

publication
Titre de l’article/thèse Titre de la revue résumé

Guerraou Sanae et

El Amili Omar

(2020)

Le contrôle de gestion

sociale un outil

incontournable pour le

succès d’un projet de

transformation d’une

entreprise : revue de

littérature

Revue

internationale du

chercheur

Un article théorique qui

présente le contrôle de

gestion sociale comme un

outil indispensable pour

le succès d’un projet de

transformation au sein

des entreprises

El Ghozail

M’hamed et El

Idrissi Rkia (2020)

L’apport du contrôle de

gestion social à la mesure de

la performance du capital

humain : revue de littérature

Revue du contrôle,

de la comptabilité

et de l’audit

Un article théorique qui

présente l’importance du

capital immatériel et

l’apport du contrôle de

gestion sociale dans le

pilotage de sa

performance

Guerraou Sanae et

EL Amili Omar

(2020)

L’apport du contrôle de

gestion sociale dans

l’amélioration de la

performance des

coopératives : revue de

littérature

Revue du contrôle,

de la comptabilité

et de l’audit

Un article théorique qui

présente l’importance et

la valeur ajoutée de la

fonction du contrôle de

gestion sociale dans les

coopératives

Guerraou Sanae et

EL Amili Omar

(2019)

Le contrôleur de gestion

sociale à l’ère de l’e-

recrutement : étude

documentaire
Colloque CGSI

DAYS : Contrôle

de gestion et

digitalisation des

PME

Une étude documentaire

analysant les différentes

offres d’emploi publiées

par les entreprises

marocaines dans les

jobboards marocains pour

déterminer la quote-part

du contrôleur de gestion

sociale marocain dans les

offres d’emploi.

Maskini Najat

(2018)

Le contrôle de gestion

sociale : principes et outils
Revue marocaine

du contrôle de

gestion

Article théorique traitant

les principes, les objectifs

et les outils du contrôle

de gestion sociale

El Idrissi Rkia

(2017)

Le contrôle de gestion

sociale dans les PME
Revue Contrôle,

comptabilité,

Audit

Article théorique traitant

les spécifités du contrôle

de gestion sociale dans

les PMEs

Mjidila Botaina,

Akhlaffou

Mohamed,

Elwazani Youssef,

Souaf Malika

(2017)

L’analyse de l’apport du

contrôle de gestion sociale et

de la transposition de la

gestion des ressources

humaines dans

l’amélioration de la

Revue d’études en

Management &

Finance

d’Organisation

Article théorique qui

présente le contrôle de

gestion sociale et son

impact sur les entreprises

privées et publiques

 Introduction générale

13

performance des

organisations

El Baqqaly Sidi

Ahmed (2017)

L’apport du contrôle de

gestion sociale à la

performance des entreprises

« cas des entreprises

marocaines »

Université

François –

Rabelais de Tours

Thèse de doctorat traitant

suivant une approche

contingente les facteurs

qui influencent la

pratique du contrôle de

gestion sociale et par

conséquent la

performance de

l’entreprise.

Source : élaboré par nos soins

De cela, une étude empirique s’intéressant à la thématique du contrôle de gestion sociale dans

le contexte marocain serait d’une ample importance. Premièrement, elle permettra d’enrichir

les contributions dans le champ de recherche du contrôle de gestion sociale au Maroc et ce à

travers l’élaboration d’un modèle de recherche servant à mesurer « le contrôle de gestion

sociale » et qui pourra faire l’objet d’autres études empiriques avec des échantillons

différents, plus larges, et issus des secteurs d’activités définis. De plus, elle formera une base

des données riche en informations sur les spécifités de la fonction du contrôle de gestion au

Maroc, et du contrôleur de gestion sociale Marocain.

Deuxièmement, l’insertion de la variable « performance » dans le modèle de recherche, et le

test de l’impact des pratiques du contrôle de gestion sociale sur la performance, qui est une

notion placée au cœur des préoccupations des managers, permettra à ces derniers de se

procurer des réponses concernant les pratiques RH conduisant à une meilleure performance

sociale, ainsi que les pratiques du contrôle de gestion sociale qui amélioreront la performance

sociale, et conduiront ainsi à une meilleure performance financière de leurs organisations.

Notre problématique sera :

Les pratiques du contrôle de gestion sociale influencent-elles

l’amélioration de la performance sociale et financière des

entreprises au Maroc ?

En essayant de répondre à notre problématique, nous répondrons ainsi aux questions de

recherche suivantes :

 Introduction générale

14

 Dans quelle mesure les pratiques CGS adoptées par les entreprises marocaines

influencent leurs performances sociales et financières ?

 Existe-il des « meilleures pratiques CGS » conformément à l’approche universaliste,

qui mènent à une « meilleure performance sociale et financière » dans les

entreprises marocaines ?

 Dans quelle mesure les pratiques CGS sont liées avec les pratiques RH dans les

entreprises marocaines ?

 Quel est l’impact de la performance sociale sur la performance financière des

entreprises marocaines ?

De cela, notre recherche s’intéressera à 3 concepts majeurs à savoir « les pratiques du

contrôle de gestion sociale », « les pratiques RH », et « la performance ». Après un examen

approfondi de la littérature nous avons élaboré le modèle de recherche suivant que nous

détaillerons dans le 3
ème

 chapitre.

Figure 1 : Modèle conceptuel de recherche sommaire

Source : élaboré par nos soins

Ainsi, nous avons formulé les hypothèses de recherche ci-dessous que nous tenterons de

valider à travers une étude empirique réalisée dans le contexte marocain.

GRH

• Pratiques CGS

• Pratiques RH

Performance

• Sociale

• Financière

Variables explicatives Variables expliquées

 Introduction générale

15

Tableau 2 : les hypothèses principales de recherche

H.1 Les pratiques du contrôle de gestion sociale influencent positivement la

performance sociale de l’entreprise marocaine.

H.2 Les pratiques du contrôle de gestion sociale influencent l’amélioration du

fonctionnement des pratiques RH.

H.3 Il y’a une relation significative entre l’adoption des pratiques RH et

l’amélioration de la performance sociale de l’entreprise.

H.4 Une entreprise qui a une meilleure performance sociale aura une meilleure

performance financière

Source : élaboré par nos soins

Notre recherche se situe par rapport au positionnement épistémologique dans le paradigme

positiviste. Elle s'appuie sur une démarche quantitative avec un raisonnement hypothético-

déductif. En effet, à partir des théories existantes nous avons formulé nos hypothèses qui

seront testées à travers une recherche terrain en menant une enquête sur 90 entreprises

marocaines en distribuant un questionnaire composé de 72 items, adressés aux employés de la

Direction Ressources Humaines (Contrôleur de gestion sociale, Directeur RH, Responsable

RH, HRBP, …). Notre recherche a pour objectif d'analyser et décrire nos variables dans le

contexte marocain ainsi que de tester la relation causale entre eux. La fiabilité et la validité de

notre modèle de recherche seront tester à travers une analyse factorielle en composante

principale sortie du logiciel IBM SPSS Statistics 20 et à l'aide de la modélisation par

équations structurelles via le logiciel smart PLS.

Notre thèse sera ainsi présentée comme suit :

Nous consacrerons le 1
er

 chapitre, le 2
ème

 chapitre, et le 3
ème

 chapitre à un examen

approfondi de la littérature pour pouvoir mieux comprendre nos concepts, et découvrir les

études théoriques et empiriques réalisées ainsi que les critères de mesure et les échelles de

mesure adoptées. A la fin, nous serons en mesure d’élaborer notre modèle conceptuel de

recherche et de formuler nos hypothèses de recherche. Le 4
ème

 chapitre, quant à lui, sera dédié

à la présentation de notre positionnement épistémologique et méthodologique de recherche

ainsi que de notre échantillon et la méthode de collecte de donnée et son déroulement. Dans le

même chapitre, nous présenterons l’analyse descriptive de notre échantillon et de toutes nos

variables pour faire sortir les caractéristiques de notre échantillon, ainsi que les spécifités de la

 Introduction générale

16

fonction du contrôle de gestion sociale dans le contexte marocain, notamment ses pratiques et

ses outils, et les spécifités du profil du contrôleur de gestion sociale marocain. Outre les

pratiques RH les plus adoptées par les entreprises marocaines. A la fin dudit chapitre, nous

serons en mesure de savoir le niveau de la performance sociale et la performance financière

réalisés par les entreprises marocaines. Dans le 5
ème

 chapitre et le 6
ème

 chapitre, nous

présenterons notre méthode d’analyse des données qui nous permettra de tester la fiabilité et

la validité de notre modèle de mesure et notre modèle structurel parallèlement avec la

présentation des résultats issus de cette analyse. Nous conclurons le 6
ème

 chapitre avec une

discussion et interprétation des résultats justifiant nos hypothèses validées et nos hypothèses

rejetées.

Figure 2 : Plan de thèse

Source : élaboré par nos soins

Chapitre 1 :

Fondements théoriques et empiriques de
la GRH et la Performance

Chapitre 2 :

Le contrôle de gestion sociale

chapitre 3 :

état d'art des relations entre les variables
et construction du modèle de recherche

chapitre 4 : Positionnement
méthodologique et description des

variables dans le contexte marocain

chapitre 5 :

Opérationnalisation des variables

chapitre 6: Validation des hypothèses de
recherche par les équations structurelles

17

Chapitre 1 :

Fondements théoriques et

empiriques de la « GRH » et

la « Performance »

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

18

Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la

« Performance »

Introduction du chapitre

La fonction Ressources Humaines a fait tant polémique concernant son efficacité, son rôle,

et sa contribution dans la performance de l’entreprise. Toutefois, les études et les enquêtes ne

cessent de la légitimer et lui porter justice. Becker, Huselid, Pickus, et Spratt (1997), et

Barney (1991) affirment que dans une économie globale où l'innovation, la vitesse et la

capacité d'adaptation sont des éléments cruciaux, les RH et leur mode de gestion sont

devenues des enjeux très importants. De cela, il est clair que la fonction RH a connu beaucoup

de changements au fil du temps tant au niveau des pratiques, que de ses métiers.

Parallèlement, la notion de la performance occupe aussi une place prépondérante dans les

recherches académiques. C’est un concept multidimensionnel, placé au cœur de la GRH,

informe sur l’état de la fonction RH et sa qualité d’application. La présente section traitera ces

deux concepts inhérents à la pérennité de l’entreprise et portera réponse aux questions

suivantes :

1. Quelles sont les pratiques RH citées dans la littérature ?

2. Quelles sont les métiers anciens et futurs au sein de la DRH ?

3. Quelles définitions donnent les chercheurs à la performance ? et comment peut-

on la mesurer ?

La réponse sur les questions sus citées se fera graduellement comme illustré par la figure

suivante (figure 3) :

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

19

Figure 3 : Schéma illustratif chapitre 1

Chapitre 1 : Fondements théoriques et empiriques

de la « GRH » et la « Performance »

Section 1 : La fonction

RH

1.1 . De l’administration

du personnel à la

GSRH : bref

historique

1.2 . Le référentiel de la

fonction RH

1.3 . Les pratiques RH

Section 2 : l’évolution

des métiers RH

2.1. Le contexte

d’évolution des métiers

RH

2.2. Typologie des postes

RH

2.3. Les métiers futurs au

sein de la DRH

Section 3 : La

Performance : un

concept polysémique

3.1. Historique et

définitions du concept

3.2. Performance sociale

et performance financière

3.3. Les indicateurs de

mesure de la performance

Section 4 : Capital

humain et Performance :

Un duo gagnant pour

l’entreprise

4.1. Capital humain ?

4.2. Capital humain : un

avantage concurrentiel

4.3. Mesurer le capital

humain

Objectifs du chapitre:

1. Découvrir le développement des pratiques de la fonction

« Ressources Humaines »

2. Connaitre les fondements théoriques de la Performance

3. Clarifier les missions et les compétences requises pour les

métiers RH

4. Découvrir l’évolution des sources de la performance

5. Connaitre le lien « capital humain et performance »

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

20

1. La fonction ressources humaines

1.1. De l’administration du personnel à la GSRH : Bref historique

D’une fonction qui assure le maintien de l’ordre au sein de l’organisation à une fonction de

gestion des compétences, la fonction Ressources Humaines trouve sa définition et ses

missions dans le contexte économique dans lequel elle évolue. Au fil du temps, sa

dénomination même a changé comme illustré ci-dessous :

Figure 4 : Evolution de la dénomination de la fonction Ressources Humaines

Source : (Autissier & Simonin, 2009, p. 52)

En effet, l’industrialisation a conduit à un besoin massif de la main-d’œuvre et par conséquent

à un besoin de gestion d’où le recours à « un spécialiste du personnel » qui a pour mission la

sélection, la formation et la rémunération des employés. (Pozzebon, Coiquaud, Gosselin, &

Chenevert, 2007)

La période suivant la révolution industrielle a connu un traitement capricieux des employés,

c’est une période de paternalisme des employeurs (Langbert, 2002) ce qui a donné naissance à

une syndicalisation massive des employés et par conséquent l’apparition d’un spécialiste des

relations industrielles qui a pour mission la négociation et l’administration des conventions

collectives. (Pozzebon, Coiquaud, Gosselin, & Chenevert, 2007)

A partir des années 1970, après une large diffusion du Taylorisme au sein des entreprises,

caractérisé par la division du travail et la spécialisation, l’école des relations humaines est

venue mettre en lumière les besoins des employés en matière de développement et

d’accomplissement de soi (Morin, Savoie, & Beaudin, 1994). Des nouvelles pratiques RH ont

vu le jour tel que la GPEC.

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

21

Parallèlement, la mondialisation et la forte concurrence entre les entreprises a poussé les

recherches en matière d’avantages concurrentiels et des leviers de performance. Dès lors,

nous parlons de « la gestion stratégique des ressources humaines ». En effet, plusieurs

chercheurs ont démontré le rôle stratégique de la fonction ressources humaines (Arthur, 1992;

Becker & Gerhart, 1996 ; Delery & Doty, 1996 ; Flamholtz, 1971; Fombrun, Tichy, &

Devanna, 1984; Huselid; 1995; MacDuffie, 1995; Pfeffer, 1994). Elle est présentée comme un

partenaire stratégique de l’entreprise dans sa quête de la performance. En effet, la manière

dont les ressources humaines (définies comme un avantage concurrentiel, ressource rare,

inimitable et créatrice de valeur) sont gérées impacte la performance de l’entreprise.

Selon MacDuffie (1995) la GRH conduit à l’augmentation de la productivité. Pour Becker et

Gerhart (1996) elle améliore l’efficacité dans un premier temps ainsi que la rentabilité (Delery

& Doty, 1996) dans un deuxième temps. Tandis que Huselid (1995) l’associe à

l’accroissement de la valeur de la firme.

Toutefois, certains chercheurs comme Baron et Kreps (1999) trouvent que les tâches

administratives à savoir la paie, la gestion des dossiers du personnel, le traitement des

problèmes juridiques, la gestion des contrats de travail… etc. sont plus importantes que les

tâches stratégiques.

De cela, nous concluons que la GRH a longtemps animé le débat. Elle a évolué sur plusieurs

niveaux à savoir : les attitudes des gestionnaires à l’égard du personnel, ses rôles, ses activités

ainsi que la nature de la gestion qui est passée d’une gestion éparpillée, bureaucratique et

universelle, technique, réactive, difficile à justifier à une gestion intégrée et stratégique,

contingente et culturelle, anthropogène et mobilisatrice, proactive et préoccupée par

l’évaluation. (Guérin & Wils, 1992)

Comme une synthèse de la brève histoire de la GRH sus citée, nous présenterons les trois

familles de définitions identifiées par Marciano (1995) dans le tableau ci-dessous (Tableau

3) :

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

22

Tableau 3 : Familles de définitions de la GRH selon Marciano (1995)

 Extrait définitions Les chercheurs

1
ère

famille

HRM is a broad general managers’ function which

deals with the proper management understanding,

maintenance, development, utilization and integration of

individuals in the work place.

It implies a management philosophy consistent with the

view that employees, all employees, are valuable

organizational resources, rather than, expenses which

the personnel department should assist in minimizing.

– Drucker (1954)

– Bakke (1958)

– Beer (1984)

– Lewin (1991)

– Schuler (1990)

2
ème

famille

HRM is a new synonym for personnel management, the

management of employees by specialist staff. It assumes

the existence of a set of best or acceptable practices for

making effective use of workers and attempts to detail

these.

– Heneman (1980)

– Peterson & Tracy

(1979)

– Robbins (1978)

– Strauss & Sayles

(1980)

– Werther, Davis,

Schwind & Das

(1990)

3
ème

famille

HRM is essentially a sophisticated form of union

avoidance and a camouflaged method of managerial

control. They focus not on the tools or levels which

HRM encourages or uses but rather on the different way

that HRM conveys managerial legitimacy

– Guest (1987)

– Keenoy &

Anthony (1992)

– Legge (1989)

Source : adapté de Marciano, 1995, p. 226

La première famille identifiée par Marciano (1995) est la GRH dans sa conception moderne.

Les employés sont considérés comme « des ressources organisationnelles précieuses, plutôt

que des dépenses que le service du personnel devrait réduire au minimum ». Dans ce sens,

nous citons la définition de (Storey, 1995): La gestion des ressources humaines « c’est une

approche particulière de la gestion de l'emploi qui vise à obtenir un avantage concurrentiel par

le déploiement stratégique d'une main-d'œuvre hautement engagée et compétente, en utilisant

un ensemble intégré de techniques culturelles, structurelles et personnelles. »

La seconde famille considère la GRH comme « la gestion des employés par un personnel

spécialisé » et donc l’existence « d’un ensemble de pratiques permettant l’utilisation efficace

des travailleurs ». On parle de « Best Practices ».

Tandis que la troisième famille définie la GRH comme « une forme sophistiquée d’évitement

syndical et une méthode camouflée de contrôle managérial ».

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

23

1.2. La fonction des ressources humaines et ses missions

La gestion des ressources humaines est apparue d’abord comme une pratique, une discipline

puis devenue une fonction. Elle est passée d’une division à un département, puis une direction

à part entière.

La GRH comme discipline appartient aux sciences sociales. Au sein des entreprises, c’est une

fonction « acteur de la mise en œuvre de la stratégie d’entreprise. Elle est partie prenante de la

vie d’une organisation et de la déclinaison opérationnelle des ambitions de l’organisation à

laquelle elle appartient. La fonction ressources humaines est une fonction présente sur la

majorité des organigrammes des entreprises ». (Autissier & Simonin, 2009, p. 50)

Son objectif s’inscrit dans une logique de gestion, ce qui induit les notions d’analyse, de prise

de décision, de mise en œuvre et de contrôle.

Plusieurs chercheurs ont identifiés les pratiques RH à introduire au sein de l’entreprise.

Toutefois, « Recruter, former, rémunérer et administrer sont des pratiques qui peuvent être

définies comme des pratiques de base de la fonction ressources humaines et qui sont le reflet

historique de celle-ci » (Autissier & Simonin, 2009, p. 53)

 Nous présentons dans le tableau ci-dessous (Tableau 4) une synthèse des pratiques RH

identifiés par différents chercheurs :

Tableau 4 : Synthèse des pratiques RH identifiés par les chercheurs

Auteurs Pratiques RH

Ichniowski et Shaw (1999)

– La rémunération incitative

– Les pratiques de recrutement

– Le travail d’équipe

– La sécurité d’emploi

– La flexibilité du poste

– La formation

– La communication entre les employés et

l’administration

Pfeffer et Veiga (1999)

– Maintien de la sécurité d’emploi

– Processus de sélection méticuleux

– Organisation du travail axé vers les équipes autogérées

et la décentralisation

– Programme de reconnaissance dépendant de la

performance organisationnelle

– Formation approfondie

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

24

Auteurs Pratiques RH

– Réduction des différences de statuts

– Partage de l’information

(Arcand, Arcand, Bayad, &

Fabi, 2004)

– Rémunération incitative

– La formation

– La dotation

– La présence d’équipe de travail

– L’organisation du travail

– Le partage d’information

– La sécurité en emploi

(Von Glinow, Drost, &

Teagarden, 2002)

– Les programmes de rémunération et de reconnaissance

– Les processus de sélection

– Les systèmes d’évaluation de la performance les

programmes de formation et de développement

Paauwe et Richardson (1997)

– Recrutement/sélection

– Planification des RH

– Rémunération

– Participation

– Décentralisation

– Formation

– Structures organisationnelles de travail

– Procédures formelles

Paul et Anantharaman

(2003)

– Recrutement

– Formation

– Description des tâches

– Environnement du travail

– Evaluation du rendement

– Rémunération et incitations

– Développement de carrière

Source : élaboré par nos soins

Dans la présente recherche, nous adopterons la définition de la fonction RH donnée par

Autissier et Simonin (2009). C’est une définition opérationnelle, qui se veut la plus exhaustive

qui existe en matière d’activités de la fonction Ressources Humaines. En effet, Ils ont défini le

périmètre de la fonction RH au travers de 5 domaines, 20 pratiques et 80 activités comme

présenté dans la figure 5 :

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

25

Figure 5 : La fonction RH selon Autissier et Simonin (2009)

Source : (Autissier & Simonin, 2009)

La fonction des Ressources Humaines comprend :

 Le pilotage RH : Veille et audit social, contrôle de gestion social, Gestion

prévisionnelle des emplois et des compétences, Système d’information des ressources

humaines

 La gestion des carrières : Recrutement et intégration, Formation, évaluation,

Mobilité et reclassement

 La gestion administrative : Contrat de travail, gestion du dossier administratif,

gestion du temps, Paye

 La gestion des relations sociales : Droit social, Dialogue social, Contributions

sociales et culturelles, environnement de travail

 Le développement RH : Communication et marketing RH, Gestion de la

transformation, Motivation et implication, Responsabilité sociale des entreprises

Nous détaillerons chacune de ces pratiques dans la sous-section suivante.

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

26

1.3. Les pratiques RH

Les pratiques RH diffèrent d’une entreprise à autres en dehors des pratiques imposées par la

loi. Elles donnent une image sur la culture de l’entreprise et la manière dont elle s’approprie la

latitude managériale.

Piloter c’est « c’est disposer d’indicateurs structurants pour faire avancer, en cohérence avec

la stratégie de l’entreprise, l’ensemble des valeurs et des hommes qui la composent »

(Autissier & Simonin, 2009, p. 54).

Le pilotage des ressources humaines implique la compréhension, le calcul et la maîtrise de la

masse salariale, la réalisation des études internes permettant de dégager des indicateurs

quantitatifs et qualitatifs sur le rôle de la fonction RH.

Selon Autissier et Simonin (2009) le pilotage des RH comprend quatre pratiques à savoir

l’audit social, la GPEC, le contrôle de gestion sociale et le SIRH.

 Veille et audit social

Une entreprise qui voudrait développer la pratique de veille et audit social doit procéder à la

mise en place d’un système de veille sociale interne qui permet de réunir régulièrement les

éléments en interne afin de pouvoir définir et réorienter la stratégie sociale. Ainsi, elle doit

effectuer un benchemarking social afin de pouvoir positionner sa stratégie RH par rapport à

des entreprises comparables d’un secteur d’activité. Ensuite, elle doit déployer un audit social

sur tout ou partie de l’entreprise. Pour cela, elle doit en préalable mettre en place des

dispositifs permettant la réalisation d’un audit social. Finalement elle doit s’inscrire dans une

démarche de réalisation des études de satisfaction du corps social afin d’évaluer le climat

social auprès des collaborateurs et des clients, et pour pouvoir qualifier la satisfaction du

personnel et valider sa stratégie RH.

 Gestion Prévisionnelle d’Emploi et des Compétences :

La planification du personnel est apparue la première fois en 1779 avec les travaux de John

Rowe dans la Marine anglaise qui classait les effectifs selon leurs âges, sexes, durée de

service pour procéder aux recrutements, promotions et transferts. Or, la gestion prévisionnelle

de l’emploi et des compétences n’a vu le jour qu’à partir du XXème siècle avec la

sophistication des outils de gestion prévisionnelle. «De plus en plus sur le qui-vive,

l’entreprise chasse le moindre coût ‘superflu’ et la masse salariale fait l’objet d’une

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

27

surveillance accrue. Les ressources humaines apparaissent alors comme l’une des variables

d’ajustement privilégiées… avec parfois, en filigrane, la menace de délocalisation vers des

pays à moindre coûts salariaux. » (Nicolas, 2014, p. 129)

La GPEC permet d’analyser selon une approche quantitative et qualitative les ressources

humaines disponibles, calculer le besoin quantitatif et qualitatif en ressources humaines et

enfin procéder à l’ajustement des écarts moyennant des outils d’ajustement à savoir : le

recrutement, la mobilité interne, la formation, plan de sauvegarde de l’emploi, départ

volontaire, retraite anticipée, chômage partiel, heures supplémentaires (Nicolas, 2014).

Concrètement, elle répond à la question : Quels seront mes besoins en ressources humaines

dans un an ? 10 ans ? Dans le site X ? Pour la fonction Y ? Pour le projet Z ?

Concernant ses activités comme identifié par Autissier et Simonin (2009), il s’agit d’établir en

premier lieu un diagnostic des métiers et des compétences en réalisant un sondage de

l’ensemble des métiers et compétences existantes et une liste des métiers et compétences

attendus dans l’entreprise. De plus, l’entreprise doit mesurer et assurer un suivi de la variation

des effectifs à travers l’élaboration de la pyramide d’âge et les indicateurs de la variation

d’effectifs. Encore, elle doit identifier les profils des salariés à travers la construction d’une

segmentation des salariés en fonction de leurs caractéristiques signalétiques et

professionnelles. Et finalement, l’entreprise doit définir ses plans d’actions en fonction des

résultats des trois précédentes activités.

 SIRH

L’outil informatique est devenu indispensable pour une bonne gestion décentralisée de

l’entreprise. Afin de bien profiter de cet outil l’entreprise doit l’ajuster selon ses besoins. De

cela la première activité à déployer est la définition des besoins informatiques des clients RH

(collaborateurs RH, salariés, managers, etc.) et les activités à informatiser. Ensuite, faire

évoluer le système d’information et les outils en fonction des évolutions réglementaires,

impliquant l’ensemble des processus et acteurs de la chaine RH. Ensuite, il convient de définir

les fonctionnalités à intégrer dans les applications et les habilitations et les modalités d’accès

à cet outil pour une meilleure fiabilité des données. Et finalement il est absolument primordial

de gérer la relation avec les prestataires internes et externes pour coordonner l’évolution de

cet outil.

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

28

La gestion des carrières est une mission très sensible, elle comprend la pratique du

recrutement, la formation, l’évaluation et la mobilité.

 Recrutement

La pratique de recrutement consiste principalement à définir la stratégie de recrutement en

premier lieu et ce en relation avec la stratégie et les besoins opérationnels de l’entreprise.

Cette activité permet de définir les volumes de recrutement et les niveaux de qualification

souhaités. Ainsi, le RH doit définir les sources de recrutement en fonction des quantités et des

compétences recherchées. De plus, il doit définir les processus de recrutement et prévoir

comment se passera le recrutement, qui mènera les entretiens, quel type d’entretien, par quel

moyen (interne ou externe). La pratique de recrutement prend fin avec le processus

d’intégration des salariés. En effet, le responsable RH doit définir aussi les étapes d’accueil et

d’intégration des nouveaux collaborateurs.

« Quels que soient les enjeux spécifiques à chaque entreprise, quel que soit son secteur

d’activité, le recrutement et l’accompagnement des collaborateurs tout au long de leur vie au

sein de l’entreprise constituent une étape majeure de la vie d’une organisation, de sa

cohérence et de sa pérennité » (Autissier & Simonin, 2009, p. 56)

 Formation

La pratique de formation consiste à définir premièrement la stratégie de formation en

précisant : nombre d’heures de formation par an, et par catégorie socioprofessionnelle, ainsi

que le budget alloué. Deuxièmement, définir les orientations de la formation qui doivent être

en cohérence avec les contraintes réglementaires et la stratégie de l’entreprise.

Troisièmement, il faut concevoir et organiser les formations et ce à travers la définition des

méthodes pédagogiques à appliquer et le contenu des formations, outre le planning et la

logistique.

 Evaluation

La pratique d’évaluation porte sur les compétences et les performances des individus. Pour

mener à bien cette pratique il faut premièrement définir la stratégie d’évaluation en répondant

aux questions : quelles sont les compétences et les connaissances à évaluer ? à quelle

fréquence ? À partir de quels outils ? Et pour quels objectifs ? Ensuite il faut définir le

processus et les supports pour réaliser cette évaluation. Il s’agit notamment de la rédaction des

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

29

grilles d’évaluation et de la définition des modalités d’évaluation dont l’entretien annuel.

Ensuite, il faut définir l’objet des évaluations : qu’est ce qui est assez important dans al

relation avec le salarié et qui doit faire l’objet d’une évaluation ? Et finalement assurer un

suivi de ces évaluations.

« Évaluer est un acte fort de management et d’accompagnement des collaborateurs tout au

long de leur carrière » (Autissier & Simonin, 2009, p. 56)

 Mobilité et reclassement

La pratique de la mobilité intègre la définition de la stratégie de l’entreprise en termes de

mobilité. Il s’agit de déterminer si l’entreprise encourage la mobilité et à quel niveau

(international, interservices, entre filiale, …). Ainsi, la définition des conditions

d’accompagnement des salariés ayant bénéficié d’une mobilité. De plus la mise en œuvre

d’une approche dédiée aux hauts potentiels. Il faut mener une attention particulière à la façon

de gestion des hauts potentiels, prévoir les outils et les démarches à déployer ainsi que la

nécessité de recourir à des conseils RH ou non. Finalement, la définition des conditions et le

processus de reclassement.

Après avoir décortiqué le pilotage RH, et la gestion des carrières nous passons à la gestion

administrative.
Toujours selon Autissier et Simonin (2009) : Gérer les ressources humaines, c’est « s’assurer

de détenir les bonnes informations sur les collaborateurs et la bonne livraison opérationnelle

des décisions stratégiques prises».

Tandis que : Administrer, « c’est disposer d’une base de références et de connaissances, la

plus complète possible, sur la relation contractuelle et les éléments signalétiques des salariés.

Bien souvent, l’ensemble de ces données est conservé dans un système d’informations ad

hoc. C’est aussi produire les documents obligatoires à communiquer aux salariés et reporter

aux autorités compétentes dans l’application des textes réglementaires, conventionnels et

légaux, et du calendrier qui rythme chacune de ces activités. »

La gestion administrative, quant à elle, regroupe les pratiques dédiées au contrat de travail,

les pratiques de la gestion du dossier administrative, les pratiques de la gestion du temps de

travail et finalement la paie.

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

30

 Contrat de travail

La pratique du contrat de travail rassemble les activités visant à identifier les typologies des

postes à travers la description et la qualification de chaque poste ; à définir les types de

contrats de travail s’appliquant dans l’entreprise (CDI, CDD, Alternance, etc.) et les modalités

de leur utilisation ; à gérer l’inscription aux organismes affiliés à savoir les organismes

sociaux et publics ; à réaliser la rupture du contrat de travail dans une situation à l’amiable ou

avec des recours en justice.

 Gestion du dossier administratif

Le dossier administratif des employés constitue un outil central de la gestion des ressources

humaines dans la mesure où il permet un pilotage personnalisé du personnel. Il est créé au

moment de l’embauche et ne cesse de se mettre à jour après chaque modification dans les

données des salariés.

Sa gestion débute par l’enregistrement et la mise à jour des données personnelles des salariés

(nom, prénom, parcours scolaire, adresse, âge, …) pour disposer de toutes les informations

signalétiques indispensables à la gestion de leurs dossiers. Outre l’enregistrement et la mise à

jour des données professionnelles des salariés (type de contrat, salaire de référence, horaires,

etc). Après cela, il convient de définir les procédures d’intégration des évolutions

professionnelles. Il faut réaliser un plan de carrière propre à chaque salarié contenant les

évolutions professionnelles souhaitées ou envisagées ainsi que la façon avec laquelle ces

évolutions seront formalisées et gérées. Au final, il convient d’informer les clients internes

(sécurité, médecine du travail) et externes (CNSS, CNOPS, CIMR, ASSURANCES, …) des

changements des données des salariés.

 Gestion du temps de travail

La gestion du temps de travail consiste à qualifier les postes, identifier les durées de travail

possibles (travail de nuit, horaires individualisées, etc.) et les modalités d’application ; à

définir les procédures et outils de collecte des temps de travail effectifs (heures

supplémentaires, repos compensateur, réduction du temps de travail, congés de longue durée,

etc.) ; à définir les procédures de comptabilisation et de suivi du temps de travail (méthode de

calcul, compte épargne temps, etc.) ; à piloter les temps de travail en formalisant des

indicateurs de suivi et de contrôle du temps de travail.

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

31

 Paie

La pratique de Paie demeure d’une ample importance pour la direction RH. Elle bénéficie

d’une importance particulière et nécessite un grand degré de rigueur et de fiabilité. Elle

commence par l’application d’une stratégie de rémunération qui comporte la politique de

rémunération des salariés déterminée en fonction des contraintes et des opportunités salariales

et qui a été validée par la direction de l’entreprise. Ensuite, la définition du processus de paie

à savoir la saisie, le contrôle, la clôture, l’impression et la comptabilité. Juste après, il

convient de produire les paies à travers la mise en place des dispositifs et des outils de collecte

des informations, de traitement des opérations, d’envoi des bulletins, de virements des paies et

des interfaces comptables. Pour clôturer la pratique de la paie, il faut effectuer les déclarations

légales.

S’agissant de la pratique de la gestion des relations sociales, toujours selon Autissier et

Simonin (2009) elle comprend les activités liées au Droit social, au dialogue social, aux

contributions sociales et culturelles et à l’environnement de travail.

 Droit social

La pratique du Droit social consiste à gérer la judiciarisation des rapports au travail, à gérer

les conflits internes à l’entreprise à l’amiable avec des processus de médiation sociale ou bien

avec des procédures judiciaires. Ainsi, il convient de gérer les questions de retraite et de

prévoyance avec les organismes et les partenaires sociaux. Et finalement, effectuer une veille

sur les évolutions législatives et les cas de jurisprudence en relation avec l’activité et la

situation de l’entreprise

 Dialogue social

Pratiquer le dialogue social au sein de l’entreprise implique être à l’écoute des demandes des

collaborateurs pour favoriser les échanges et anticiper les crises ; planifier les activités et

organiser les chantiers sociaux, les commissions et les négociations réglementaires ; suivre le

climat social par la mise en œuvre des relais et des indicateurs pour suivre quantitativement et

qualitativement le climat social dans l’entreprise ; former et informer les managers sur le rôle

du dialogue social à travers une compagne d’initiation et d’information sur l’importance du

dialogue social au quotidien dans leurs relations avec leurs collaborateurs.

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

32

 Contributions sociales et culturelles

Gérer les contributions sociales et culturelles c’est premièrement définir les événements et

projets auxquels l’entreprise contribue (sportifs, humanitaires, culturels, etc.). Deuxièmement,

définir le budget consacré à la subvention des actions sociales. Troisièmement, définir les

modalités de mise en œuvre des actions sociales et de l’attribution des avantages sociaux.

Quatrièmement, assurer la communication des actions à travers la bonne diffusion des projets

auxquels contribue l’entreprise

 Environnement de travail

Il s’agit de veiller à la qualité des conditions de travail des salariés. Ces dernières doivent être

conforme avec la réglementation et satisfaisante pour les salariés. De plus, il faut aménager

l’organisation du travail pour veiller à l’équilibre physique et mental des postes. De plus, il

faut respecter les impératifs réglementaires à savoir les procédures de sécurité et d’hygiène

nécessaires à chaque poste. Et définir les plans de santé (lutte contre le tabagisme, lutte contre

l’obésité, etc.)

Le développement RH regroupe les pratiques de la communication et le marketing RH, les

pratiques de la gestion de transformation, les pratiques de la motivation et l’implication et les

pratiques de la responsabilité sociale et environnementale.

 Communication et marketing RH

Aujourd’hui, « se vendre » n’est plus une affaire du salarié seulement, l’entreprise en fait

partie, elle doit faire preuve d’attractivité pour le salarié aussi d’où la création de la fonction

marketing RH.

La pratique de communication et marketing RH consiste à définir en premier lieu la stratégie

de communication RH en donnant des réponses sur l’image et la marque employeur de

l’entreprise ainsi que les valeurs qu’elle souhaite véhiculer et en direction de quelles cibles.

En outre, elle consiste à identifier les médias et les filières de prescripteurs, ainsi que les

supports pour les actions de communication ; à définir les messages à véhiculer et pour quelle

cible de marque employeur ; et finalement à définir l’approche du marketing RH à adopter

pour vendre l’entreprise.

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

33

 Gestion de la transformation

La transformation inclut la notion de complexité, d’innovation et d’incertitude. C’est « un

processus d’exploration d’une complexité qui se dévoile progressivement dans l’action et par

l’action. » (Besson & Rowe, 2011). Les entreprises se trouvent contraintes à des changements

permanents pour garder leurs compétitivités. Ainsi, elles doivent faire face à un enjeu majeur

figurant dans la capacité de leurs salariés à s’adapter aux changements.

En effet, « seules les entreprises ayant des collaborateurs qui s’adaptent rapidement aux

changements obtiennent un résultat positif avec ses projets de changements effectués. Dans le

cas échéant, plus elles se transforment moins elles sont productives. » (Guerraou & ElAmili,

2020b, p. 6) D’où l’importance de la pratique de gestion de transformation pour l’entreprise.

Elle se résume dans l’identification des projets cés ayant un impact métier et un impact

organisationnel et devant faire l’objet d’un acommpagnement particulier en termes de

conduite du changement ; la définition des modalités d’accompagnement du changement

notamment lles projets à mettre en œuvre au niveau de la direction RH afin d’accompagner

les changements (formation, référentiel de conduite de changement, etc.) ; la définition des

compétences pour les managers ainsi que leurs modalités d’implication ; finalement le

pilotage des transformations dans l’entreprise à travers la construction des tableaux de bord

avec des indicateurs quantitatifs et qualitatifs pour apprécier les évolutions en cours de

réalisation.

 Motivation et implication

La pratique de la motivation et l’implication stipule la définition de la stratégie de

rémunération sur la partie fixe du salaire et sur les composantes des éléments variables de la

rémunération ; la définition de la stratégie de fidélisation des collaborateurs à travers la

définition des supports de fidélisation financiers, matériels et événementiels ; la formalisation

d’un plan d’actions de motivation et d’implication à travers la conception des méthodes,

actions et outils pour mesurer la motivation et proposer des actions de remotivation aux

collaborateurs ; l’harmonisation des conditions de travail avec les aspirations des salariés

(salles de sport, conciergerie, etc.)

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

34

 Responsabilités sociales et environnementales des entreprises

La pratique RSE nécessite la définition et la communication sur le positionnement de

l’entreprise vis-à-vis les problématiques liées à la diversité, et son positionnement et ses

valeurs vis-à-vis de la cité. Ainsi, la définition et la communication sur ses engagements

concernant le développement durable et l’identification des instruments de mesure et de

contrôle des actions RSE mises en œuvre.

2. Les métiers RH entre Hier et aujourd’hui

2.1. Contexte d’évolution

De nos jours, les entreprises se sont retrouvées contraintes d’adhérer aux changements

imposées par les évolutions technologiques, économiques et juridiques. La fonction ressource

humaine s’est retrouvée acteur principal de changement. Son rôle alors s’est élargit.

Aujourd’hui la fonction RH participe à la mise en œuvre de la stratégie d’une entreprise en

sachant mobiliser, aligner les ressources et les organisations sur les orientations données par

la direction générale. Elle pilote aussi les projets à même de fidéliser, d’anticiper et de

développer les ressources humaines, capital humain d’une entreprise. (Autissier et Simonin,

2009). En effet, les travaux de Dave Ulrich en 1996 qui ont été repris par plusieurs chercheurs

ont assigné quatre différents rôles à la fonction des ressources humaines, en fonction de ses

missions (focalisation sur le processus ou l’individu) et de ses orientations (stratégique ou

opérationnelle). Plus concrètement, elle est un expert administratif, un partenaire stratégique,

un agent de changement, et un champion des salariés. (Conner & Ulrich, 1996)

2.2. Typologie des postes RH

La fonction RH regroupe une multitude de pratiques comme nous avons présenté auparavant,

donnant naissance ainsi à plusieurs postes au sein de l’entreprise, notamment dans la direction

Ressources Humaines.

Autissier et Simonin (2009) identifient trois typologies de postes à savoir :

 Des postes ayant trait aux pratiques liées à la gestion du personnel et des données

contractuelles des collaborateurs (saisie des contrats, paie, comptabilité)

 Des postes liés aux pratiques des relations sociales

 Des postes centrés sur la gestion des ressources humaines et la valorisation du capital

humain de l’entreprise

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

35

La première typologie concerne la gestion administrative traditionnelle, elle nécessite la

rigueur, et l’appétence pour les chiffres. La deuxième typologie quant à elle, est pratiquée par

des juristes de formation, capables de mener un dialogue social avec les partenaires sociaux.

La troisième typologie est idéalement assurée par un spécialiste en RH détenant une large

expérience dans les métiers de l’entreprise. Son expérience terrain lui acquiert une valeur

considérable et un apport remarquable pour la gestion des RH.

Moulim, Klotz, Lombardo, Crespin, et Dorkenoo (2016) ont présenté un état des lieux des

métiers récents alliant RH et digital.

 Les métiers en lien avec les réseaux sociaux : community manager HR, Social media

manager HR, vice-président talent management,

 Les métiers en lien avec l’épanouissement professionnel : responsable RH de

proximité et de gestion des carrières, direction de la fidélisation

 Les métiers en lien avec la stratégie financière : directeur compensation and

benefits (responsable des rémunérations et avantages sociaux), responsable en charge

du big data RH

 Les métiers du futur en ressources humaines : HR analyst, HR data scientist.

En effet, la direction des ressources humaines a connu la naissance de nombreux métiers dus à

la vague de la digitalisation. Autissier et Simonin (2009) ont déjà prévu l’arrivé d’un

spécialiste du système d’information des ressources humaines « spécialiste SIRH »,

Compensation & Benefits manager « Comp&Ben », Responsable d’universités d’entreprise, et

un Marketing RH. Aujourd’hui, « se vendre » n’est plus une affaire du salarié seulement,

l’entreprise en fait partie, elle doit faire preuve d’attractivité pour le salarié aussi d’où la

création de la fonction marketing RH. Quelques années plus tard, Moulim, Klotz, Lombardo,

Crespin, et Dorkenoo (2016) dans leurs ouvrages ont annoncé 14 métiers futurs en ressources

humaines identifié par Jean-Baptiste Audrerie. Nous les présenterons dans la sous-section

suivante.

2.3. Les métiers récents au sein de la DRH

Avant de présenter les futurs métiers en RH, il est judicieux de mettre l’accent sur l’évolution

qu’ont connu les métiers existants. En effet, le responsable ressource humaine est passé d’un

rôle purement administratif à un réel « business and human partner », il est devenu aussi un

as de la rentabilité et un acteur incontournable à la réussite de la transformation. (Moulim,

Klotz, Lombardo, Crespin, & Dorkenoo, 2016, p. 39).

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

36

Tableau 5 : Métiers récents au sein de la direction RH

 Intitulé du poste Missions

se
lo

n
 (

A
u
ti

ss
ie

r
&

 S
im

o
n
in

,
2
0
0
9
)

Spécialiste SIRH  Identification des besoins en termes de projets à

mettre en œuvre sur le SIRH

 Conception, développement et maintenance du

système d’information RH

Compensation & Benefits

manager

 Production des audits des méthodes de

rémunération

 Proposition des solutions pour amélioration des

coûts des rémunérations pour l’entreprise et les

salaires perçus par les employés

 Proposition des individualisations des

rémunérations en fonction des attentes des salariés

Responsable d’université

d’entreprise (appelé aussi

campus manager, c’est un

Concept issu des États-

Unis et du Japon)

 Développement stratégique

 innovation

Marketing Rh  plan de communication

 valoriser la marque employeur

S
el

o
n
 (

M
o
u
li

m
,
K

lo
tz

,

L
o
m

b
ar

d
o
,
C

re
sp

in
,

&

D
o
rk

en
o
o
,
2
0
1
6
,
p
p
.
4
7

-4
8
) HR analyst  Réalisation des analyses détaillées des programmes

établis

 Examination des initiatives en matière de RH

 Veille à la bonne intégration des personnes

handicapées

 Veille à la bonne application des réglementations

HR data scientist (un

expert de l’analyse des

données dans les

ressources humaines)

 Analyse et interprétation de la volumétrie

d’informations en provenance de sources

hétérogènes

S
el

o
n
 J

ea
n

-B
ap

ti
st

e
A

u
d
re

ri
e

ci
té

p
ar

 (
M

o
u
li

m
,
K

lo
tz

,
L

o
m

b
ar

d
o
,

C
re

sp
in

,
&

 D
o
rk

en
o
o
,
2
0

1
6
,
p
p
.
4
8

-

5
2
)

VP Stratégie capital

humain : le visionnaire

 Développement d’une vision globale avec la haute

direction

 Orientation de la stratégie avec les contraintes et

les opportunités globales en RH

 Digitalisation des services RH

 Renouvellement de l’offre RH et des contrats

sociaux pour différencier l’organisation de ses

concurrents

 Inspiration des autres par la vision, al

communication et la lecture du futur

 Planification en tenant compte de la gestion des

contraintes

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

37

 Elaboration des scénarios RH

 Création d’une cartographie stratégique RH ou le

Balanced Scorecard

VP partenariats

stratégiques « glocaux » et

des affiliations de talents :

le réseauteur

 Tissage des relations avec les partenaires d’emploi

(locaux et mondiaux)

 Création des alliances et animation de la

communauté avec les fournisseurs, entrepreneurs

 Repérage et nouage des alliances avec des bassins

de futurs talents et des potentiels

 Création des communautés virtuelles de talents

 Internalisation ou externalisation des ressources

critiques

Directeur de l’agilité

organisationnelle et de

l’innovation sociale :

l’agent de changement

 Accompagnement de l’organisation vers un mode

de travail de type « lean start-up » et en « lean

manufacturing » pour utiliser le moins de

ressources possible et favoriser l’adaptation au

changement continu

 Accélération des processus d’innovation de

recrutement et de développement du leadership

 Partage de la vision et accompagnement des leaders

vers une gestion efficace des changements sociaux

et techniques

 Elaboration d’une cartographie des mutations

organisationnelles pour les traduire en gestion

prévisionnelle des besoins opérationnels, en talents,

en main-d’œuvre et en relève.

Directeur e-marketing

RH : le moteur

 Elaboration d’un plan marketing digital de

diffusion de la marque employeur

 Développement des contenus RH touchant les

différents segments d’employés, de candidats et de

partenaires d’affaires

 Faire rayonner la culture, les activités sociales de

l’organisation et les services offerts aux employés

par l’entreprise à travers multiples outils

 Mesure de l’impact des campagnes et des contenus

diffusés sur l’influence de la marque, sur la

notoriété de la marque et sur le volume et la qualité

des candidats

Directeur du

développement culturel,

de l’éthique et durable

des communautés de

talents : le curateur

 Animation des communautés culturelles avec les

réseaux sociaux

 Endossement des causes et des implications

sociales en lien avec les valeurs et les impacts de

l’organisation dans son milieu

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

38

 Développement et implantation des politiques de

développement humain durable et d’éthique qui

nouent un contrat social renouvelé.

Directeur du mix RH : le

compositeur

 Définition des meilleurs services RH sur mesure à

offrir aux employés pour démontrer que l’offre est

compétitive

 Développement des programmes RH basés sur les

données du big data RH pour ajuster les variables

et améliorer la performance individuelle et

organisationnelle

 Personnalisation des services offerts aux employés.

Conseiller en équilibre

travail/famille, santé,

bien-être et longévité dans

l’emploi : le protecteur

 Sensibilisation des employés et promotion des

comportements en termes d’équilibre de vie

travail/famille/ loisirs, santé, prévention du stress

avec les services offerts par l’entreprise

 Encouragement et incitation des employés à la

valorisation de la santé et le bien-être

 Favorisation de l’apprentissage personnel pour une

longévité en emploi

Conseiller en

rémunération globale et

planification financière :

le sécurisant

 Proposition des solutions sur mesure pour financer

les transitions, les projets et la retraite des

employés en assurant une continuité dans les

changements d’emploi

 Inciter les employés à adhérer à un système

financier d’épargne et d’assurance.

Directeur du

ressourcement et de la

détection de potentiels : le

dénicheur

 Recherche des programmes d’attraction, d’e-

cooptation, de référence et d’identification des

candidats et de potentiels en lien avec les

institutions, les communautés et les réseaux

sociaux pour préparer ces personnes à se qualifier

pour l’entreprise avec les compétences de base

 Mise en place de nouvelles approches pour sourcer

les candidats (recrutement hyperlocal, mobile

recruitment, crowdsourcing recruitment, la chasse

de têtes interne)

 Création directe des talents interne via la mise en

place des programmes de formation et d’intégration

ou l’encouragement du retour en emploi d’anciens

employés.

Scénariste d’expérience

immersive de travail : le

geek

 Développement des conditions pour évaluer les

employés et les candidats en temps réel, en réalité

augmenté et à distance « Immersive Assessment

Centre »

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

39

 Mesure des compétences, de la personnalité et des

aptitudes pour les métiers proposés avec une

rétroaction immédiate pour les participants et ce en

utilisant la vidéo 3D, les avatars, le serious gaming,

le business gaming, et les environnements virtuels

avec la reconnaissance de voix et la détection des

mouvements.

Architecte de solutions

d’apprentissage : le

concepteur

 Identification et mise à disposition des

collaborateurs les meilleurs plateformes

d’apprentissage et les meilleurs contenus métiers et

leadership.

 Traçage des programmes et contenus interactifs

favorisant l’apprentissage continu, la création de

connaissance et son partage, la capitalisation des

connaissances et leurs mises à jour.

Accompagnateur en

mobilité professionnelle :

le passeur

 Rapprochement des postes ouverts avec les

candidatures

 Facilité de la sortie et le retour des ex-employés à

l’organisation

 Coacher tout employé lors de son intégration ou

réintégration dans l’entreprise ou lors d’une

transition vers un nouvel emploi

Gestionnaire de

communautés

d’apprentissage : le prof

digital

 Orchestre les flux de connaissances et les moments

d’apprentissage

 Favorise les échanges et la collaboration entre

employés, fournisseurs et partenaires

 Anime les apprentissages dynamiques avec des

approches pédagogiques actives et ouvertes

 Evalue les connaissances, donne une rétroaction et

incite les participants à renouveler leurs activités

d’apprentissage

Mathématicien big data

RH : le magicien

 Définition d’un plan de collecte de données pour le

big data RH

 Définition des indicateurs pertinents

 Traitement et analyse des données pour indiquer les

relations et variables qui expliquent la performance

individuelle et collective, l’engagement, les ventes,

l’efficience, le taux de fidélisation, le bien-être, la

réputation, etc.

 Introduction de l’intelligence artificielle et des

algorithmes dans le traitement des données par les

logiciels pour améliorer les réponses prédictives.

Source : élaboré par nos soins

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

40

3. La performance : un concept polysémique

3.1. Historique et définition de la performance

La notion de « performance » est un terme large, flou et abstrait, appartenant aux mots dites «

valises ». Le rendement, la productivité, l’efficience, la santé, le succès, la réussite et

l’excellence organisationnelle sont tous des synonymes de la performance. Plusieurs

chercheurs ont tenté de la définir (Saury, 2014 ; Gagnon & Arcand, 2012 ; Pesqueux, 2004 ;

Gilbert & Charpentier, 2004 ; Galambaud, 2002 ; Lorino, 2003 ;Louart, 1996 ; Bourguignon,

1995 ; Lebas, 1995 ; Payette, 1988).

Selon Lebas (1995), « la performance n’existe pas de façon intrinsèque, elle est définie par les

utilisateurs de l’information par rapport au contexte décisionnel caractérisé par un domaine et

un horizon de temps ». C’est un concept qui est largement utilisé dans le domaine de la

gestion. Sa définition la plus étroite est celle donnée par Lorino (2003), résumant la

performance dans « l’atteinte des objectifs ».

Bourguignon (1995) quant à elle, retient une définition de la performance suffisamment large

pour s'adapter à la pluralité des réalités vécues par les entreprises : « La performance désigne

la réalisation des objectifs organisationnels ». Cette définition induit que la performance

dépend d'un référent : l'objectif (ou but) ; qu’elle est multidimensionnelle dès lors que les buts

sont multiples; qu’elle est, soit l'ensemble des étapes élémentaires de l'action, soit le résultat

de l'action; qu’elle est subjective et dépend des référents choisis. Quelques années plus tard,

Bourguignon (1997), a regroupé la performance des entreprises dans trois sens primaire : la

performance succès, la performance-résultat, et la performance-action. La performance succès

est une notion subjective, dépend d’un référentiel et du regard de l’observateur. La

performance résultat représente les résultats d’une action. La performance action signifie une

action ou un processus.

Toutefois, selon Bessire (1999) la performance dans toutes ses définitions converge vers

quatre points à savoir : premièrement, la performance est souvent utilisée dans un contexte

d’évaluation, elle est étroitement liée à la valeur. Cette valeur qui prévaut dans la définition de

la performance comme résultat. Deuxièmement, la performance dispose de plusieurs

dimensions qui varient selon les auteurs. Troisièmement, la performance est souvent mise en

relation avec la cohérence et la pertinence. La cohérence signifie que les décisions prises sont

logiques entre elles et suivent une échelle de préférence tandis que la pertinence se définit

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

41

habituellement en relation avec un utilisateur et une intention et tantôt elle est assimilée à la

précision ou l’exactitude. De manière générale, la performance, la cohérence et la pertinence

sont respectivement la dimension objective, rationnelle et subjective de toute évaluation

valide. Quatrièmement, la performance est un concept subjectif. (Issor, 2017, pp. 96-97)

Or, si la performance a été pour longtemps un concept unidimensionnel, centrée sur la seule

dimension financière (Bourguignon, 2000), mesurée par le seul profit, et considérant par

conséquent une entreprise performante est celle qui réalise la rentabilité souhaitée par les

actionnaires avec le chiffre d’affaires et la part de marché qui préservaient la pérennité de

l’entreprise, elle a fait l’objet de fortes critiques dans les dernières années (Bouquin, 2004 ;

Kaplan & Norton, 1996 ; Lebas, 1995) devenant ainsi un concept multidimensionnel, et

complexe. Elle est économique, commerciale, financière, sociale, sociétale,

environnementale.

Aujourd’hui, la performance financière est étroitement liée avec la performance sociale. Cette

dernière est devenue un facteur déterminant du bon fonctionnement des organisations

modernes. En effet, la théorie des parties prenantes développée par Freeman (1984), stipulant

qu’il ne faut pas considérer les actionnaires comme seule et unique partie prenante a

largement renforcée le lien entre la performance sociale et la performance financière. Ceci à

travers les approches théoriques qui se sont développées par la suite dont on cite

principalement l’approche de la bonne gestion. Cette dernière considère qu’il existe une

relation positive entre la performance sociale et la performance financière et ceci dans la

mesure où les bonnes pratiques de gestion figurant dans les projets sociaux et

environnementaux mènent à des relations positives avec les différentes parties prenantes ce

qui permet à l’entreprise de gagner en compétitivité et en performance financière (Waddock

& Graves, 1997 ; Freeman, 1984). Ainsi, en échouant à réaliser un impact social positif,

l’entreprise verra ses coûts augmenter et ses profits diminuer (Cornell & Shapiro, 1987). Nous

parlons de l’hypothèse de l’impact social stipulant qu’une bonne/mauvaise performance

sociale génère une bonne/mauvaise performance financière.(à l’encontre de l’hypothèse des

fonds disponibles, basée sur la théorie des ressources, stipulant que c’est la performance

financière qui influence la performance sociale et ce dans la mesure où quand l’entreprise

dispose des ressources financières excédentaires elle ose dépenser dans les projets sociaux

pour but d’améliorer ses relations avec ses parties prenantes (Allouche & Laroche, 2005 ;

Waddock & Graves, 1997). Or, que signifie la notion de performance sociale et celle de

performance financière? Et quels sont leurs indicateurs de mesure ?

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

42

3.2. La performance sociale et la performance financière

Selon Bouquin (2004), la performance est associée à trois principes qui sont l’économie,

l’efficacité et l’efficience. De cela, la performance est réalisée à travers la procuration des

ressources au moindre coût, l’atteinte des objectifs et des finalités et la mise en relation des

résultats et des moyens permettant de maximiser la quantité produite à partir d’une quantité

donnée de ressources. C’est une conception financière de la performance consistant à réaliser

le profit avec le moindre coût, soit la réalisation des objectifs avec les moindres ressources

possibles.

La performance sociale « c’est la résultante – positive ou négative – des interactions des

salariés d’une organisation, dans l’atteinte des objectifs de celle-ci » (Sutter, 2011). Elle

concerne le capital humain. En effet, les salariés d’une entreprise socialement performante

sont motivés, compétents et fidèles. La performance sociale est née de la volonté de

l’entreprise à améliorer le bien être des salariés au travail et d’augmenter par la suite, leur

efficacité (Baggio & Sutter, 2013). Une entreprise est jugée socialement performante quand

elle est apte à mettre en place une pratique de gestion des ressources humaines qui permette

de déceler le rôle de chaque individu au sein de l’entreprise afin qu’il soit valorisé et que

l’employé soit motivé et attaché à l’entreprise (Bughin & Colot, 2008). Dans le même sens,

Le Louarn et Wils, (2001) considèrent la performance des ressources humaines comme

l’influence des actes de gestion sur les personnes au travail, sur leurs attitudes et

comportements. Millie-Timbal (2020) distingue trois pôles de performance des ressources

humaines qui sont intereliés et corrélés. Premièrement la performance « individuelle » des

salariés, deuxièmement, la performance « collective » des salariés et la création de valeur

socio-économique. Cette dernière est synonyme de la performance du capital humain, elle

permet de déterminer la contribution des équipes de travail dans l’atteinte des objectifs et des

finalités de l’entreprise. Et troisièmement la performance de la fonction ressources humaines.

3.3. Les indicateurs de mesure de la performance

Selon Lebas (1995), la performance n’existe que si on peut la mesurer et cette mesure ne peut

en aucun cas se limiter à la connaissance d’un résultat.

En matière de la performance financière, nous distinguons entre des mesures comptables

issues d’une perspective comptable et des mesures boursières issues d’une perspective de

marché. Les mesures comptables sont basées sur une évaluation de la rentabilité comptable de

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

43

l’entreprise, et ce moyennant différents indicateurs de mesures à savoir les ratios de trésorerie,

les ratios de rentabilité, les ratios de couverture et les ratios d’activité (Tableau 6).

Tableau 6 : Indicateurs de mesures de la performance financière selon Ménard et al

(1991)

Ratios de trésorerie

Ils mesurent la capacité de l’entreprise à faire face à ses obligations à court terme.

Exemple : ratio du fonds de roulement, ratio de liquidité, etc.

Ratios de rentabilité

Ils indiquent le degré de réussite ou d’échec d’une entreprise donnée au cours d’une période

déterminée.

Exemple : marge bénéficiaire brute ou nette, rendement de l’actif, rendement des

actionnaires, ratio cours-bénéfice, etc.

Ratios de couverture

Ils indiquent le degré de protection dont disposent les créanciers et les investisseurs à long

terme, ainsi que les risques qu’ils assument.

Exemple : ratio d’endettement, ratio de couverture des intérêts, valeur comptable d’une

action, etc.

Ratios d’activité

Ils mesurent l’efficience de l’entreprise dans l’utilisation de ses actifs.

Exemple : rotation des comptes clients, rotation des stocks, rotation de l’actif, etc.

Source : (Gosselin, 2009, p. 52)

Ces méthodes de mesure de performance financière présentent des faiblesses liées aux

procédures comptables et à la manipulation de direction.

Les mesures boursières, quant à elles, font référence aux évaluations et aux attentes des

investisseurs du rendement de l’entreprise. Dans ce cas, les principales faiblesses résident

dans l’asymétrie d’information et l’équité d’évaluation entre investisseurs.

Dans les études empiriques, certains chercheurs mesurent la performance financière d’une

façon subjective, et ce suivant la perception des répondants tandis que d’autres se basent sur

les états financiers et évaluent la performance financière d’une façon objective.

Selon Boselie, Dietz, & Boon (2005), le classement des indicateurs de performance financière

en fonction des plus utilisées dans les études empiriques réalisées entre 1994 et 2003 est

comme suit : la profitabilité (mentionnée dans 22 études), les ventes (21 études), la croissance

(13 études), le ROA
1
 (8 études), le ROI

2
 (4 études), le Q de Tobin (4 études), le ROE

3
 (3

1
 Retour sur actifs

2
 Retour sur investissement

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

44

études), la part de marché (4 études), la valeur au marché (3 études), le GRATE
4
 (2 études), le

ROS
5
 (2 études), les bénéfices (2 études). Avec la possibilité d’utilisation de plusieurs

indicateurs dans la même étude.

Suivant la synthèse de littérature empirique sur la performance sociale et la performance

financière entre 2009 et 2018 réalisée par El Yaagoubi (2019), 28 indicateurs de

performance financière ont été recensés dont les plus utilisés sont le ROA (25%), le ROE

(16%), le Q de Tobin et le rendement boursier (7%), le MBV
6
 et l’EPS

7
 (6%). Les autres

indicateurs ont été identifiés avec un taux faible allant de 2% à 1%. (El Yaagoubi, 2019, p.

91).

Notons que :

 le ROA représente la rentabilité des actifs ou le taux de rendement du capital investi.

Sa formule de calcul est égale = résultat net / l’actif mobilisé dans l’activité.

 Le ROE représente la rentabilité des fonds propres, il informe sur la rentabilité

financière de l’entreprise.

Sa formule de calcul est égale = résultat net / capitaux propres

 Le ROS représente la rentabilité commerciale nette, il met en évidence le résultat

réalisé par l’activité commerciale déduction faite de toutes les charges supportées par

l’entreprise.

Sa formule de calcul est égale = résultat net de l’exercice/ le chiffre d’affaire

 Le ROI représente le rendement d’un investissement passé ou en cours ou futur sur

une période donnée.

Sa formule de calcul est égale à = (gain ou perte d’investissement – coût

d’investissement) / coût d’investissement.

 L’EPS ou le bénéfice par action, représente la part prévues pour les actionnaires sur

chacune des actions détenues.

Il est égal à = bénéfice net/ nombre d’actions

3
 Retour sur équité

4
 gross rate of return on assests

5
 Retour sur les ventes

6
 Market to Book Value

7
 Earning Per Share

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

45

 Le Q de Tobin est égal à = valeur boursière de l’entreprise / valeur de

remplacement du capital fixe. Si ce ratio est supérieur à 1, l’entreprise peut

augmenter son stock de capital fixe et ainsi la confiance des actionnaires augmente.

 Le MBV permet la comparaison entre la valeur comptable et la valeur boursière de la

firme.

À l’instar de toute performance, la mesure de la performance sociale fait aussi polémique. En

effet, étant qu’elle est l’outil qui permettra à la direction des ressources humaines de gagner

en crédibilité et d’obtenir les moyens d’offrir à leur organisation une gestion des ressources

humaines à valeur ajoutée qui contribuera à faire la différence sur le plan du succès

organisationnel (Beaupré, 2004), plusieurs chercheurs ont tenté de la mesurer (Martory, 2018

; Autissier et Simonin, 2009 ; Morin et al, 1994 ; Marmuse, 1997), outre les organisations qui

ont essayé de publier des référentiels contenant des indicateurs de mesure de la performance

sociale (Global reporting initiative
8
, cabinet KLD, …).

La performance sociale de l’entreprise est appréhendée selon Marmuse (1997) par la nature

des relations sociales qui interagissent sur la qualité des prises de décision collectives,

l’importance des conflits et des crises sociales (nombre, gravité, dureté…), le niveau de

satisfaction des salariés, le turnover, qui est un indicateur de la fidélisation des salariés de

l’entreprise, l’absentéisme et les retards au travail (signes de démotivation ou de travail

ennuyeux, dangereux ou difficile), le climat social de l’entreprise qui est une appréciation

subjective de l’ambiance au sein de l’entreprise et des groupes qui la composent, le

fonctionnement des institutions représentatives du personnel (comité d’entreprise ou

d’établissement), le fonctionnement des cercles de qualité (le nombre et les résultats des

actions) et la participation aux décisions.

Pour Morin et al (1996), la performance sociale est mesurée par la mobilisation des salariés

(taux de roulement, taux d’absentéisme), le climat de travail (taux de participation aux

activités sociales, taux de maladie, taux d’accidents, ratio d’actes déviants, nombre de jours

perdus suite un arrêt de travail, qualité des relations de travail), le rendement des salariés

(chiffre d’affaires par salarié, bénéfice avant impôt par salarié), et le développement des

8

 Le GRI a été établi vers la fin 1997 avec comme mission de développer les directives applicables

mondialement en matière de développement durable, ainsi que de rendre compte des performances économiques,

environnementales et sociales, initialement pour des sociétés puis, par la suite, pour n'importe quelle

organisation gouvernementale ou non gouvernementale. Il propose un référentiel d’indicateurs qui permet de

mesurer l'avancement des programmes de développement durable des entreprises.

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

46

salariés (excédent du taux masse salariale consacrée à la formation, effort de formation,

mobilisation interne des salariés).

Le Global Reporting Initiative, quant à lui, mesure la performance sociale à travers des

indicateurs d’emploi et de travail décent (Rendement, politique, information contextuelles),

l’emploi (effectif total, par type et par région, le roulement du personnel et les avantages

sociaux offerts aux employés à temps plein), les relations entre la direction et les salariés

(employés couverts par des conventions collectives, délais minimaux de préavis en cas de

changements opérationnels), santé et sécurité au travail (pourcentage de l’effectif représentée

dans les comités mixtes officiels en santé et sécurité au travail, programmes en cas de

maladies graves, questions de santé et sécurité au travail couvertes par les conventions

collectives), la formation et l’éducation (Formation par an et par employé, programme de

développement de carrière et de perfectionnement des compétences, pourcentage des

employés qui reçoivent régulièrement des évaluations du rendement et de leur développement

de carrière) et finalement la diversité et l’égalité des chances (composition des organes de

gouvernance et répartition des employés par indicateurs de diversité).

4. Capital humain-Performance : Un Duo Gagnant pour l’Entreprise

4.1. Capital humain ?

La notion du « capital humain » a vu le jour grâce à la théorie économique du capital humain,

développée par Becker en 1964 et publiée dans son ouvrage « Human Capital ». L’individu

est considéré par l’auteur comme détenteur et investisseur de son propre capital humain

tandis que l’entreprise n’est qu’un lieu de formation et d’investissement en capital humain. De

cela les bénéfices de l’investissement en capital humain sont partagés entre le salarié et

l’entreprise. (Becker G. S., 1964)

Plusieurs chercheurs se sont intéressés à cette notion dont Flamholtz, 1971 et ce à travers

diverses théories. Nous présenterons certaines définitions ci-dessous, ensuite nous étalerons le

rôle du capital humain dans la performance des entreprises.

 Banque mondiale (2006) : Potentiel productif lié à l’individu. Ce potentiel productif

est fondé sur des éléments comme les savoirs et savoir-faire, l’état physique et mental,

l’expérience personnelle et l’attitude à l’égard de la vie.

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

47

 Mayo (2001) :

o Capacités, connaissances, compétences, expériences, réseaux, capacité de

réaliser les objectifs de croissance ;

o Motivation individuelle sous forme d'aspirations, d'ambition, de conduite, de

motivations au travail et de productivité ;

o Efficacité du groupe de travail sous forme de solidarité, de partage mutuel de

respect et de valeur ;

o Leadership sous forme de clarté de la vision et de la capacité de communiquer

cette vision ;

o Culture organisationnelle basée sur la liberté d’innover, la franchise, la

flexibilité et le respect pour l'individu.

 Bontis, Dragonetti, Jacobsen, & Roos (1999): L’ensemble des ressources intangibles

regroupées en trois éléments :

o compétences : talents, savoir-faire, capacités ;

o attitudes : motivation, qualités managériales ;

o agilités intellectuelles : capacité à innover, entreprendre, faire partager.

 Edvinsson & Malone (1997): Combinaison des connaissances du personnel, de son

talent, de son esprit d’innovation et de ses capacités.

 Becker (1964) : Les connaissances, qualifications et capacités possédées par un

individu et qui résultent d’une dotation normale et d’un investissement dans

l'éducation, la formation et l'expérience.

De cela, les entreprises ont intérêt de passer d’une logique de production des biens et de

gestion permanente des ressources matérielles à une nouvelle logique basée sur l’intelligence,

le savoir, la capacité d’innovation, la gestion de l’information et où la création de valeur passe

en premier lieu par la capacité de gestion de ce capital immatériel.

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

48

4.2. Capital humain : un avantage concurrentiel

Au fil du temps, l’entreprise a vu ses sources de performance changées et évoluées d’une

logique matérielle à une logique purement immatérielle où le capital humain est une source

d’avantage concurrentiel.

De cela, outre les sources de performance traditionnelle de l’entreprise à savoir l’organisation

du travail et la stratégie déterminées par Donnadieu (2005), une source nouvelle est apparue.

L’organisation du travail inspirée de l’école de l’organisation scientifique du travail connue

par Taylor et Fayol, prise comme source de performance et stipulant que la rationalisation et

la standardisation des systèmes de travail contribuent à une meilleure performance de

l’entreprise a fait objet de plusieurs critiques cédant place à la stratégie comme facteur

déterminant de la performance.

En effet, la stratégie étant qu’elle est un facteur contingent à l’entreprise, elle permet à cette

dernière d’innover et de s’adapter facilement aux changements de l’environnement.

A partir de la fin du 20
ème

 siècle, la métaphore prédominante du management des entreprises

est que les hommes sont devenus un capital pour l’entreprise (Davenport, 1999), plutôt qu’un

coût engendré pour l’entreprise.

D’où l’importance de sa gestion et sa mesure qui suscite l’intérêt de plusieurs chercheurs en

management, comme en comptabilité, en économie et en finance.

D’après Edvinsson et Malone (1997) « ne pas affecter de valeur à un élément, c’est lui

affecter une valeur nulle ».

Quant à la gestion du capital humain, elle se divise en gestion des compétences, gestion des

relations sociales, et enfin le développement de l’intelligence de l’organisation.

De cela, la nécessité de gérer le capital humain notamment le capital intellectuel de

l’entreprise s’avère très importante pour pouvoir bénéficier de cet avantage concurrentiel. En

effet, considéré comme étant la plus importante source d’avantage concurrentiel des

entreprises, le capital intellectuel doit devenir un enjeu majeur des managers qui se doivent

une meilleure gestion. De plus, mesurer le capital humain permettra la bonne gestion de la

performance de l’entreprise.

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

49

4.3. Mesurer le capital humain

La littérature concernant la mesure du capital humain revêt deux postures à savoir une

perspective quantitative et une perspective qualitative. S’agissant de l’approche quantitative,

elle est justifiée par la perspective comptable ou financière (Dzinkowski, 2000). Tandis que

l’approche qualitative considère la mesure du capital humain comme un véritable outil de

management.

La direction RH est alors passée d’une logique basée sur la minimisation de l’influence des

variables humaines sur la performance du système à une logique d’intégration de ces variables

humaines pour améliorer en permanence la performance de l’entreprise (Chambrier, 1997).

Les démarches de mesure du capital humain suivant une perspective de gestionnaire RH

trouvent leurs origines dans la comptabilité des ressources humaines (Capron, 1995 ;

Sackmann, Flamholtz, & Bullen (1989); Marques, 1974), le bilan social de l’entreprise

(Peretti, 1994, 1984), l’audit social (Candau, 1985 ; Peretti, 1998), l’audit des ressources

humaines (Igalens, 1991), les tableaux de bord sociaux (Martory, 1992, 1990), la gestion

socioéconomique ((Savall & Zardet, 1995)

Conclusion du chapitre

Nous avons évoqué dans ce chapitre deux construits très importants pour l’avancement de ce

travail de recherche à savoir la GRH et la Performance.

Dans la première section nous avons présenté un bref historique de la GRH et comment elle

est passée d’une fonction administrative à une fonction stratégique, ensuite nous avons

présenté sa définition la plus large qui est le fondement de notre présente recherche. Une

définition présentée par Autissier et Simonin (2009) sous forme d’un référentiel contenant

toutes les pratiques de la fonction RH.

Dans la deuxième section nous nous sommes penchés sur les métiers de la GRH en se

focalisant sur leurs évolutions. Nous avons présenté les différents types de poste existants au

sein de la DRH pour clôturer cette deuxième section avec les métiers futurs qui font de la

fonction RH un partenaire stratégique de l’entreprise.

Dans la troisième section, nous nous sommes intéressés à notre deuxième construit, qui fait

tant polémique dans la sphère de gestion, à savoir la performance. Après avoir présenté son

évolution historique et sa définition, nous avons procéder à la définition de ses deux

 Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance »

50

dimensions que nous avons adoptés dans notre recherche à savoir la dimension financière et

sociale. Puis nous avons clôturé cette troisième section avec un panel d’indicateurs servant à

mesurer la performance.

La quatrième, et dernière section, a été consacrée à une revue de littérature des débats sur la

relation entre le capital humain et la performance, qui nous préparera le chemin logique pour

aborder le construit de notre prochain chapitre à savoir la fonction « contrôle de gestion

sociale ».

51

Chapitre 2 :

Le contrôle de gestion sociale

 Chapitre 2 : Le Contrôle de gestion sociale

52

Chapitre 2 : Le Contrôle de gestion sociale

Introduction du chapitre

Aujourd’hui, le capital humain est devenu au cœur des dialogues sur la performance comme

nous avons évoqué dans le chapitre précédent. Qualifié de ressource rare, difficilement

imitable et créatrice de valeur ajoutée, sa contribution dans l’amélioration de la performance

de l’entreprise est amplement vérifiée à travers la fonction carrefour entre la finance et la

GRH, à savoir le contrôle de gestion sociale. De cela les ressources humaines constituent un

avantage concurrentiel très recherché par les entreprises et par conséquent une variable

d’ajustement privilégiées.

Toutefois, afin de bénéficier de cet avantage la direction RH doit disposer des données

sociales et des indicateurs sociaux nécessaires afin d’orienter ses décisions et piloter à mieux

ses ressources d’où l’importance de la fonction du contrôle de gestion sociale qui se présente

comme accompagnatrice de la DRH dans l’atteinte de ses objectifs. Dans le présent chapitre,

nous mettrons en lumière cette fonction récente, et nous procéderons ainsi à l’éclaircissement

de cette notion en répondant aux questions suivantes :

1. Quel développement a connu la fonction contrôle de gestion ?

2. Comment se définit la fonction contrôle de gestion sociale ?

3. Quels sont les pratiques du contrôle de gestion sociale ?

4. Quelle est l’importance du contrôle de gestion sociale pour les entreprises ? et

quel rôle assure-t-il?

5. Quels sont les outils du contrôle de gestion sociale ?

6. Quelles sont les missions du contrôleur de gestion sociale ?

7. Quelles sont les qualifications et les compétences d’un contrôleur de

gestion sociale?

8. Quelle relation entretient le contrôle de gestion sociale avec les autres fonctions ?

La réponse aux questions sus citées se fera en quatre sections comme illustré ci-dessous :

 Chapitre 2 : Le Contrôle de gestion sociale

53

Figure 6 : Schéma illustratif du chapitre 2

Chapitre 2 : Le contrôle de gestion sociale

Section 1 : La fonction

du contrôle de gestion

1.1.L’évolution de la

fonction contrôle de

gestion

1.2. Le contrôle de gestion

et autres fonctions

1.3.Le contrôleur de

gestion

Section 2 : la fonction du

contrôle de gestion

sociale

2.1.Naissance du contrôle

de gestion sociale

2.2.Pratiques du contrôle

de gestion sociale

2.3.Contrôle de gestion

sociale et audit social

Section 3 : les outils du

contrôle de gestion

sociale

3.1. Le SIRH

3.2. Le Tableau de bord

social

3.3. Les indicateurs du

contrôle de gestion sociale

Section 4 : le contrôleur

de gestion sociale

4.1. Le profil du

contrôleur de gestion

sociale

4.2. Les missions du

contrôleur de gestion

sociale

4.3. Le contrôleur de

gestion sociale et autres

fonctions

 Objectifs du chapitre:

1. Découvrir l’évolution qu’a connue la fonction contrôle de

gestion

2. Découvrir la fonction du contrôle de gestion sociale, ses

pratiques et ses outils

3. Découvrir le profil du contrôleur de gestion sociale et ses

missions

 Chapitre 2 : Le Contrôle de gestion sociale

54

1. La fonction contrôle de gestion

1.1. L’évolution de la fonction contrôle de gestion

1.1.1. Evolution du contrôle de gestion et ses outils

Dès son apparition embryonnaire avec les méthodes de calcul des coûts au Moyen âge jusqu’à

aujourd’hui, le contrôle de gestion n’a cessé d’émerger et de changer même de définition de

concept s’adaptant ainsi aux changements micros et macroéconomiques qu’a connu le monde.

Toutefois, le contrôle de gestion devrait attendre R.N. Anthony pour se voir enseigner comme

une discipline universitaire à Harvard pour la première fois en 1965 (Bouquin H. , 2011). Sa

typologie est devenue une référence dans la discipline, il s’agit de la planification stratégique,

le contrôle de gestion, et le contrôle opérationnel. En plus de sa définition du contrôle de

gestion qui est devenue assez célèbre : « Le contrôle de gestion est un processus par le quel

les managers s’assurent que les ressources sont obtenues et utilisées d’une manière efficace et

efficiente pour la réalisation des objectifs de l’organisation. » (Anthony, Planning and Control

Systems, A Framework for Analysis, 1965, p. 17). En d’autres termes, le contrôle de gestion

se présente ici comme un garant de non-gaspillage des ressources confiées à un manager en

fonction des objectifs mis en avant (Ragaigne & Tahar, 2019, p. 21). Ainsi nous retenons

deux mots clés à savoir la notion d’efficience, qui traduit l’aptitude à optimiser le rapport

entre résultats et moyens engagés et le concept d’efficacité qui fait référence à la capacité à

atteindre les objectifs fixés (Naro & Augé, Mini manuel du contrôle de gestion : cours+

Exercices, 2011, p. 15). Le contrôle de gestion permet alors de finaliser, piloter et post-

évaluer (Bouquin H. , 2011, p. 32). Un peu plus tard, en 1988, Anthony a modifié la définition

du contrôle de gestion en le considérant comme un outil qui gère l’incertitude de la prise de

décision. Il est passé d’une vision technico-économique à une dimension stratégique et

managériale « le contrôle de gestion est le processus par lequel les managers influencent

d’autres membres de l’organisation pour mettre en œuvre les stratégies de l’organisation ».

(Anthony, 1988, p. 10)

 Il en est à noter que ce sont ses travaux qui ont rendu le contrôle de gestion un pilier

managérial, une fonction essentielle, de prise de décision stratégique et opérationnelle pour

les dirigeants mais aussi pour les cadres intermédiaires (Bouquin & Anthony, 2012b).

Toutefois, en 1973 lors du choc pétrolier, l’efficacité du contrôle de gestion a été remise en

cause notamment avec la fin de l’économie de distribution et le début de la globalisation de

l’économie de marché (Amintas, 1999).

 Chapitre 2 : Le Contrôle de gestion sociale

55

Cette période de doute dans les outils du contrôle de gestion et ses pratiques a permis son

élargissement et la conception de nouvelles méthodes plus adaptatives à l’environnement

économique et aux besoins des utilisateurs tels que la « méthode ABC
9
 » (1988), le «

Balanced scorecard
10

 » (1992), « UVA
11

», « Target Costing
12

 ». En effet, des indicateurs

physiques ou opérationnels ont été introduits à côté des indicateurs financiers ou comptables.

Une nouvelle définition a été confiée au contrôle de gestion : « C’est un système de

comportements avec l’existence d’une interface contrôle de gestion et gestion des ressources

ou relations humaines et un outil d’observation, d’incitation ou de motivation. » (Burlaud &

Simon, 2006, p. 78). Les systèmes de contrôle sont désormais considérés plus comme des

supports au dialogue que comme des outils de contrôle (Zian, 2013, p. 11). Dans ce sens,

Lorino (1995) a procédé à une comparaison du paradigme de contrôle et celui de

pilotage stipulant que la mutation du contrôle au pilotage impliquerait « le passage d’un

paradigme des ressources à un paradigme des activités, de l’allocation des ressources au

diagnostic des causes, de séquences d’événements discrets à la durée continue, de la

décomposition hiérarchique à l’intégration en réseau ». (de la Villarmois & Tondeur, 1999, p.

5). Simons (1995) a établi un tableau de synthèse comparant les anciens objectifs des

systèmes de contrôle de gestion aux nouveaux (Tableau 7) :

Tableau 7 : Les nouveaux objectifs des systèmes de contrôle de gestion

Ancien système Nouveau système

Standardisation

Stratégie Top/Down

Stratégie centrée sur le consommateur et le

marché

Standardisation Personnalisation

Suivi des plans Processus d’innovation continu

Maîtriser l’activité Satisfaction des besoins du consommateur

Pas de surprise Empowerment

Source : (Simons, 1995)

9
 Activity based costing

10
 Tableau de bord prospectif

11
 Unité de valeur ajoutée

12
 Coût cible

 Chapitre 2 : Le Contrôle de gestion sociale

56

Aujourd’hui, l’objectif actuel du contrôle de gestion est « d’être un système d’information et

de pilotage permanent de l’ensemble de l’organisation ». (Alazard & Sépari, 2018, p. 31)

Il s’inscrit dans une logique d’amélioration continue des processus permettant ainsi à

l’organisation de prévoir, progresser, accompagner le changement, faire évoluer les outils, les

systèmes d’information, ainsi que les comportements et ce pour amélioration de la

performance. Actuellement, le contrôle de gestion est défini comme :

Un processus, comprenant des outils de calcul, d’analyse, des méthodes, tant

quantitatifs que qualitatifs, pour piloter des produits, des activités, des processus d’une

organisation.

Au-delà de la connaissance des coûts, le contrôle de gestion cherche à aider aux

décisions tant tactiques que stratégiques, à organiser et à améliorer le fonctionnement

des activités, à accompagner le changement, à orienter les acteurs, à aider la réflexion et

à piloter l’ensemble des variables managériales de la performance globale. (Alazard &

Sépari, 2018, p. 32)

Ce processus a été schématisé par F.Grandguillot et B. Grandguillot (2018, p. 14) comme

illustré dans la figure 7 ci-dessous :

Figure 7 : Processus du contrôle de gestion

Source : F.Grandguillot et B. Grandguillot (2018, p. 14)

 Chapitre 2 : Le Contrôle de gestion sociale

57

Afin de mieux saisir l’évolution du contrôle de gestion dans le temps, nous présenterons ci-

dessous une synthèse des définitions accordées au contrôle de gestion par différents

chercheurs (Tableau 8):

Tableau 8 : Synthèse des définitions du contrôle de gestion

Auteurs Définition du contrôle de gestion

(Anthony, Planning and Control

Systems, A Framework for

Analysis, 1965, p. 17)

Le contrôle de gestion est un processus par le quel les

managers s’assurent que les ressources sont obtenues et

utilisées d’une manière efficace et efficiente pour la

réalisation des objectifs de l’organisation

(Anthony, The Management

Control Function, 1988, p. 10)

le contrôle de gestion est le processus par lequel les

managers influencent d’autres membres de

l’organisation pour mettre en œuvre les stratégies de

l’organisation

(Simons, 1995) les processus et les procédures fondés sur l'information

que les managers utilisent pour maintenir ou modifier

certaines configurations des activités de l'organisation

(Bouquin H. , Les fondements du

contrôle de gestion, 2011)

Le contrôle de gestion est un ensemble de dispositifs

utilisant les systèmes d’information et qui vise à

assurer la cohérence des actions des managers

(Burlaud & Simon, 2006, p. 78) C’est un système de comportements avec l’existence

d’une interface contrôle de gestion et gestion des

ressources ou relations humaines et un outil

d’observation, d’incitation ou de motivation

(Djerbi, Durand, & Kuszla, 2014) Le contrôle de gestion est un ensemble de systèmes

techniques et de processus d’animation de ces

systèmes, mis en œuvre par un dirigeant ou un

manager, afin d’influencer les comportements de ses

collaborateurs pour répondre aux exigences

d’évolution de son organisation.

(Grandguillot & Grandguillot,

2018, p. 13)

Le contrôle de gestion est défini comme le pilotage de

la performance de l’entreprise. Il vise à atteindre les

objectifs que l’entreprise s’est fixé d’après une

stratégie déterminée, tout en recherchant à optimiser

 Chapitre 2 : Le Contrôle de gestion sociale

58

les moyens mis en œuvre. Une analyse régulière des

écarts entre les réalisations et les prévisions permet de

prendre des mesures correctives, de s’adapter aux

évolutions imprévues. Le contrôle de gestion constitue

une aide à la prise de décision.

Source : élaboré par nos soins

1.1.2. Les outils du contrôle de gestion

Toutefois, la mise en place du contrôle de gestion nécessite des outils de prévision, de

pilotage et de mesure de performance.

Les outils du contrôle de gestion sont « un processus, une technique, composée d’un ensemble

de dispositifs d’information. La matérialisation du processus prend la forme observable d’un

outil tel que le budget, l’analyse financière, les mesures de performance ». (Tremblay, 2017,

p. 5)

F. Grandguillot et B. Grandguillot (2018), identifient généralement cinq outils, à savoir :

 La gestion prévisionnelle : mode de gestion qui repose sur un modèle représentatif

des activités futures de l’entreprise à long, moyen et court termes. Ce modèle exprime

le choix des moyens retenus pour atteindre les objectifs fixés en fonction de la

stratégie choisie.

 La gestion budgétaire : mode de gestion prévisionnel à court terme, consistant à

traduire en budgets (prévisions chiffrés de tous les éléments correspondant à un

programme déterminé) les décisions prises par la direction et les responsables

conformément aux objectifs stratégiques.

 Le contrôle budgétaire : comparaison périodique des prévisions budgétaires et des

réalisations afin d’analyser les écarts, de prendre les mesures correctives nécessaires

 Le tableau de bord : outil du contrôle budgétaire, récapitulant sous forme de tableaux

des indicateurs de pilotage significatifs d’ordre technique, commercial, financier que

le responsable concerné doit surveiller en permanence pour réagir au plus vite en cas

de dérive par rapport aux objectifs fixés.

 Le repoting : instrument de contrôle à posteriori destiné à informer la hiérarchie de la

performance de chaque responsable des unités de gestion. Les indicateurs sont

essentiellement financiers.

 Chapitre 2 : Le Contrôle de gestion sociale

59

De cela, il parait clairement que la fonction du contrôle de gestion dispose de plusieurs outils

qui pourront fournir aux dirigeants et aux gestionnaires les informations nécessaires pour

mieux décider et mieux piloter la performance de l’entreprise. Or, qu’en-est-il du contrôleur

de gestion ? « qui » peut occuper ce poste du contrôleur de gestion ? Quelles sont les

qualifications nécessaires ? Quelles sont ses missions et quel rôle joue-t-il dans le pilotage de

la performance des entreprises ? Ainsi, quelle place occupe la fonction contrôle de gestion

dans l’organigramme de l’entreprise et quelle relation entretient-il avec les autres fonctions ?

Nous porterons réponses à ces questions dans les deux prochaines sous section.

1.2. Le contrôle de gestion et autres fonctions

1.2.1. Rattachement hiérarchique de la fonction contrôle de gestion

On distingue deux types de rattachements : un rattachement hiérarchique qui concerne les

managers et un rattachement fonctionnel qui concerne sa famille de métier.

Ainsi, trois options de rattachements hiérarchiques sont disponibles selon la structure de

l’entreprise : un rattachement hiérarchique à l’entité opérationnelle (figure 8), un

rattachement hiérarchique à la direction générale (figure 9), et un rattachement hiérarchique à

la direction administrative et financière (figure 10).

Figure 8 : Rattachement hiérarchique du contrôleur de gestion au manager opérationnel

Source : Burlaud & Simon, 2006, p. 28

 Chapitre 2 : Le Contrôle de gestion sociale

60

Figure 9 : Rattachement hiérarchique du contrôleur de gestion au métier (direction du

contrôle de gestion)

Source : Djerbi, Durand, & Kuszla, 2014, p. 30

Figure 10 : Rattachement du contrôleur de gestion à la direction administrative et

financière

Source : LÖNING, Malleret, Méric, & Pesqueux, 2013, p. 215

Le choix entre ces rattachements est tributaire de trois exigences à savoir : l’indépendance du

contrôle, la proximité du contrôle et de ses clients, la disponibilité de l’information.

(LÖNING, Malleret, Méric, & Pesqueux, 2013, p. 215). Plusieurs avantages et inconvénients

se présentent à chacune des options. Nous présenterons ci-dessous une synthèse des avantages

et inconvénients des rattachements du contrôle de gestion (tableau 9).

 Chapitre 2 : Le Contrôle de gestion sociale

61

Tableau 9 : Synthèse des avantages et inconvénients des rattachements hiérarchiques du

contrôle de gestion

Type du rattachement avantages inconvénients

Directions opérationnelles

– Un pilotage local

pertinent

– Bonne connaissance des

activités des unités

– Proximité

– Intégration directe des

besoins des managers

locaux

– Risque de primauté des

intérêts des managers

locaux sur l’intérêt

général de l’entreprise

– Remontée

Direction générale

– Renforcement du

contrôle central

– Alignement des objectifs

généraux de l’entreprise

avec les objectifs locaux

– Risque de déconnexion

du contrôleur de gestion

des réalités du terrain

Direction financière
– accès facile à

l’information comptable

– Contrôle de gestion très

comptable

Source : élaboré par nos soins

Des trois rattachements sus cités, une étude de l’observatoire international de contrôle de

gestion a démontrée que « la fonction contrôle de gestion, dans certains groupes, s’est

détachée de la direction financière pour dépendre directement de la direction générale, ou

pour être regroupée avec des fonctions ‘facilitatrices’ ou ‘support’ plus opérationnelles. »

(Djerbi, Durand, & Kuszla, 2014, p. 19)

1.2.2. Le contrôle de gestion et l’audit

L’audit et le contrôle de gestion permettent à l’entreprise de s’assurer de la maîtrise de ses

performances. Toutefois, ils présentent certaines ressemblances et dissemblances : « L’audit

est également une fonction d’assistance qui peut utiliser des données chiffrées, mais il ne

travaille pas sur les reporting d’activité : il analyse en profondeur pendant un temps limité une

partie de l’organisation, alors que le contrôle de gestion ‘surveille’ l’ensemble de

 Chapitre 2 : Le Contrôle de gestion sociale

62

l’organisation, de manière récurrente. » (Désiré-Luciani, Hirsch, Kacher, & Polossat, 2013, p.

62)

De ce fait, le contrôle de gestion diffère de l’audit en terme qu’il est une fonction permanente,

qui permet l’influence des comportements et des pratiques afin de rapprocher le

fonctionnement constaté du fonctionnement souhaité incarner par des référentiels, des

normes, des objectifs et des projets. Tandis que l’audit c’est un processus ponctuel, une

photographie d’une situation de gestion à une date donnée. C’est le contrôle du contrôle.

1.2.3. Le contrôle de gestion et le contrôle interne

Le terme « contrôle interne » est plus strictement utilisé pour désigner l’ensemble des outils

utilisés pour maîtriser et gérer les risques externes ou internes qui pèsent sur l’entreprise (les

risques liés à son environnement stratégique et concurrentiel, par exemple et les risques liés à

la mise en œuvre défaillante de la stratégie qu’elle se propose de développer et qui pèsent sur

sa pérennité ou la sauvegarde de ses actifs). (Drucker P. , 1975)

Le contrôle interne et le contrôle de gestion sont deux processus qui contribuent à la maîtrise

des activités et l'amélioration des performances de l'organisation. Toutefois, Le contrôle

interne est « un outil pour garantir au contrôle de gestion la fiabilité des informations traitées

et pour améliorer la réalisation des objectifs ». (Bernard, Gayraud, & Rousseau, 2013, p. 44)

En effet, au sens large, le contrôle interne se décline à trois niveaux : stratégique, managérial

et opérationnel et en fonction de trois temps : le temps de la planification, celui de l’action

(pilotage) et celui de l’évaluation. (Djerbi, Durand, & Kuszla, 2014, p. 24). Tandis que le

contrôle de gestion, comme fonction d’aide à la direction et au management, s’intéresse

particulièrement aux deux premiers niveaux et intervient dans les trois temps du processus de

contrôle (Bouquin & Kuszla, 2014)

Ci-dessous (Figure 11) une synthèse de la relation entre le contrôle de gestion et le contrôle

interne :

 Chapitre 2 : Le Contrôle de gestion sociale

63

Figure 11 : Relation entre le contrôle de gestion et le contrôle interne

Source : Ouashil, 2017, p. 11

1.3. Le contrôleur de gestion

1.3.1. Le profil du contrôleur de gestion

Les recherches sur le contrôleur de gestion était plutôt rares, ce n’est qu’à partir des années

quatre vingt que la production scientifique sur le métier du contrôleur de gestion a pris de

l’ampleur.

 « Big brother », « empêcheur de tourner en rond », « rabat-joie » tels sont les appellations

d’un contrôleur de gestion dans son milieu de travail. Or, avant d’en arriver quel parcours

académique doit-il faire ? Quels sont les qualités techniques et humaines qu’il devrait avoir ?

Un contrôleur de gestion est un lauréat des écoles supérieures de commerce ou des

universités, sa formation est constituée principalement des connaissances comptables,

financières et fiscales. C’est un spécialiste en comptabilité de gestion, en comptabilité

financière et en finance d’entreprise.

Certes le profil du contrôleur a connu une émergence au fil du temps tout comme la fonction

du contrôle de gestion. En 1995, R. Danziger a proposé deux profils-types du contrôleur de

gestion : un profil traditionnel et un profil émergent.

 Chapitre 2 : Le Contrôle de gestion sociale

64

Les qualités requises d’un contrôleur de gestion traditionnel sont : la rigueur, la compétence

technique, la maîtrise des outils mathématiques, statistiques et informatiques. (LÖNING,

Malleret, Méric, & Pesqueux, 2013, p. 190). Or, pour le profil émergent la connaissance du

terrain est devenue une exigence par les recruteurs.

Ainsi, « Au-delà des connaissances financières, un contrôleur de gestion doit donc être doté

d’une solide assise dans les domaines de l’organisation, des systèmes d’information, des

ressources humaines, et des techniques d’expression » (LÖNING, Malleret, Méric, &

Pesqueux, 2013, p. 192). En effet, le métier du contrôleur de gestion aujourd’hui exige un

bon sens d’analyse et de synthèse, savoir rendre les chiffres intelligibles, une bonne maîtrise

de la communication et la négociation, une bonne maîtrise des outils d’informations tel que

les ERP, une rigueur et une bonne organisation, le respect de l’éthique du travail et être

responsable

Toutefois, dès son apparition, le contrôle de gestion a été considéré comme un métier du

manager et non pas celui du contrôleur de gestion. Dans ce sens, Bouquin et Pesqueux (1999)

ont affirmé « si l’on peut dire que la comptabilité est ce que pratiquent les comptables, la

pratique des contrôleurs ne recouvre qu’une partie du contrôle de gestion ». Il est l’animateur

d’une gestion par les résultats.

Or, le contrôleur de gestion « ne pouvait rester dans sa tour d’ivoire et jeter, selon son bon

plaisir, des bribes d’informations à ses collègues de la fabrication, de la vente, de l’ingénierie.

Il doit s’insérer comme un membre d’une équipe et reconnaitre à chaque instant que son

métier ne se justifie que par le service rendu » (Gerrard, 1969). En effet, selon Larry White,

président de l’IMA (Institute of Management Accountants) en 2004-2005, « le contrôleur de

gestion devrait gagner sa juste place dans la profession comptable, c’est-à-dire celle de

véritable Business partner qui agisse à l’interface des opérations et de la prise de décisions

économique à un niveau qui change les opérations des entreprises. » (Williams, 2004, p. 14)

 Chapitre 2 : Le Contrôle de gestion sociale

65

1.3.2. Rôles et missions du contrôleur de gestion

Bollecker (2007) retient deux rôles assez fréquents du contrôleur de gestion, à savoir :

Le rôle de vérificateur et teneur de livre d’une part (les francophones parlent des rôles

‘techniques et de planification’), le rôle d’aide à la décision d’autre part (ce que la

littérature francophone libelle ‘l’animation- conseil’) (Lambert & Sponem, 2009, p. 4)

Selon la typologie de Sathe (1983) il s’agit d’un contrôleur indépendant (vérificateur) et d’un

contrôleur impliqué (aide à la décision), ainsi qu’un « strong controller » qui assure à la fois

la fonction de vérification et d’aide à la décision rendant ainsi une compatibilité entre les deux

rôles majeurs sus cités.

Pour Djerbi, Durand, et Kuszla (2014), le contrôleur de gestion assure trois grands types de

missions :

 une mission de pilotage s’assurer que les résultats sont en phase avec les objectifs

stratégiques, garantir que les cycles de gestion prévisionnelle et de suivi des résultats à

long, moyen et court termes sont aussi en cohérence, déclencher des actions

correctives pour s’aligner à nouveau avec les objectifs.

 Une mission d’expertise : parfaite connaissance du modèle économique et financier

de l’entreprise, maîtrise des outils du contrôle, animation des processus de contrôle et

détention de la qualité de pédagogue.

 Une mission opérationnelle de production et d’organisation matérielle de la

communication et de l’animation. (Djerbi, Durand, & Kuszla, 2014, pp. 25-26)

Ils rejoignent le modèle AMI d’Henri Bouquin (1996) qui synthétise les missions du

contrôleur de gestion en trois dimensions. La dimension (A) représente l’orientation des

actions et des comportements d’acteurs autonomes (elle permet d’assurer l’animation et la

coordination au sein de l’organisation), la dimension (M), quant à elle, représente la

modélisation des relations entre les ressources et les finalités qui n’est autre que le rôle

architecturale que joue le contrôleur de gestion, la dimension (I) représente l’interconnexion

de la stratégie et du quotidien , il s’agit de la diffusion et la communication.

D’après LÖNING, Malleret, Méric, & Pesqueux (2013), Il est important pour le contrôleur de

gestion de maintenir en tête ses trois rôles schématisé comme suit (Figure 12) :

 Chapitre 2 : Le Contrôle de gestion sociale

66

Figure 12 : Les trois rôles du contrôleur

Source: LÖNING, Malleret, Méric, & Pesqueux, 2013, p. 205

Toutefois, le développement des systèmes d’informations ainsi que la concurrence acharnée

entre les entreprises rendent le métier du contrôleur de gestion en perpétuel développement et

mutation. Ses activités connaissent une forte spéculation.

En effet, une étude récente (voir figure 13) effectuée par l’Observation international du

contrôle de gestion a démontrée que le contrôleur de gestion d’aujourd’hui assure neuf tâches

principales auxquelles il accorde plus ou moins de temps, à savoir :

 Produire le Reporting et les tableaux de bord, établir les plans et les budgets, analyser

les écarts, établir les prévisions et reprévisions, assurer les Business reviews, établir et

analyser les coûts de revient, développer les systèmes d’information, assurer des

missions de contrôle interne (audit des risques) et animer les processus de pilotage et de

contrôle interne avec les opérationnels. Cette étude révèle trois dimensions du métier de

contrôleur de gestion: une dimension humaine et managériale, une dimension technique

et une dimension modélisatrice. (Djerbi, Durand, & Kuszla, 2014, p. 15)

 Chapitre 2 : Le Contrôle de gestion sociale

67

Figure 13 : Activités concrètes du contrôleur de gestion

Source : Djerbi, Durand, & Kuszla, 2014, p. 15

Une conclusion a été faite par Lambert et Sponem (2014), stipulant que les chercheurs ont

définit le noyau dur de l’activité des contrôleurs de gestion autour du triptyque :

 processus budgétaire,

 Analyse des écarts,

 Reporting et mise au point de procédures

Outre les nouvelles tâches assignées au contrôleur :

 Les études ponctuelles,

 La conception et la mise en place de systèmes d’informations particulièrement citées

dans les études anglo-saxonnes

 Chapitre 2 : Le Contrôle de gestion sociale

68

2. La fonction du contrôle de gestion sociale

2.1. Naissance du contrôle de gestion sociale

Appelé aussi « contrôle social » ou « contrôle des ressources humaines », Le contrôle de

gestion sociale est apparu pour la première fois dans les années soixante aux Etats Unis. Il

« s’est créé naturellement, à la demande des organisations et afin de répondre à un besoin

d’anticipation et de contrôle » (Collin, 2019, p. 11). Il est défini par Bernard Martory, figue

incontournable du contrôle de gestion sociale en France, comme étant « une des

composantes et une des extensions du contrôle de gestion. C’est un système d’aide au

pilotage social de l’organisation ayant pour objectif de contribuer à la gestion des

ressources humaines dans leurs performances et leurs coûts ». (Martory, Contrôle de

gestion sociale: salaires, masse salariale, effectifs, compétences, performances, 2018, p. 6).

De cela nous constatons que le contrôle de gestion sociale se trouve à mi-chemin entre la

fonction finance et la fonction des ressources humaines. Ainsi il permet de passer du seul

contrôle des objets au contrôle des activités et des hommes qui les animent (Martory,

Contrôle de gestion sociale: salaires, masse salariale, effectifs, compétences, performances,

2018, p. 6). Dans le même sens, Peretti et Piètrement (2013) affirme que le contrôle de

gestion sociale est un outil de pilotage socio-économique permanent qui réconcilie contraintes

financières, modes de prévision, et gestion sociale au sein de l’entreprise. C’est une fonction

qui accompagne la direction des ressources humaines dans l’atteinte de ses objectifs en lui

fournissant les indicateurs de mesures et les outils permettant le pilotage des ressources

humaines. La notion du « pilotage social », quant à elle, consiste à fixer des cibles sociales ou

socio-économiques à court terme ou à long terme et à réguler les écarts enregistrés et

déterminer les nouvelles cibles. (Martory, Contrôle de gestion sociale: salaires, masse

salariale, effectifs, compétences, performances, 2018, p. 6)

Le principe de base de la naissance du contrôle de gestion sociale consiste à faire évoluer les

modes anciens de contrôle vers des systèmes plus complexes tout en respectant les évolutions

des mentalités et des modes de production. En effet, le changement qu’ont connu les

mentalités au travail, et les modes production ainsi que les sources de performance ont rendu

nécessaire l’adoption de nouvelles formes de contrôle et de pilotage. Concrètement, les

nouveaux salariés appartenant à la génération Y et la génération Z qui a grandit avec

l’Internet et les réseaux sociaux développent de nouvelles exigences en matière d’emploi à

savoir : ils souhaitent comprendre et adhérer avant d’exécuter, ils privilégient la qualité de la

vie de travail, ils recherchent des carrières autant que des emplois, des possibilités de

 Chapitre 2 : Le Contrôle de gestion sociale

69

formation autant que des rémunérations (Martory, Contrôle de gestion sociale: salaires, masse

salariale, effectifs, compétences, performances, 2018, p. 2) . De plus, la maîtrise des coûts

relevant des ressources humaines est désormais une nécessité majeure et un réel atout de

performance. Dans ce sens, le contrôle de gestion sociale place les responsables de la GRH

dans une logique de pilotage et de contrôle de gestion.

Selon Martory (2018, p7), les objectifs du contrôle de gestion sociale se traduisent par la

conception, la mise en place et l’animation d’un système d’information ; la conduite des

analyses économiques ou socio-économiques, la traduction en objectifs, en prévisions, en

décisions les propositions issues des analyses sociales ou socio-économiques.

Les clients du contrôle de gestion sociale sont : les responsables financiers et les responsables

de la trésorerie, les contrôleurs de gestion, les responsables décentralisés et les directions du

personnel.

2.2. Les pratiques du contrôle de gestion sociale

A l’instar du contrôle de gestion, le contrôle de gestion sociale est aussi divisé en deux

niveaux : un niveau stratégique et un niveau opérationnel.

Le contrôle de gestion sociale stratégique, selon Martory (2018), « permet à la direction

d’appréhender la nature des hypothèses conditionnant, de manière déterminante pour le long

terme, les activités et les structures de l’entreprises jugées les plus aptes à lui permettre de

réaliser ses finalités ». Quant au niveau opérationnel, il est considéré comme « système qui

incite chaque responsable à gérer les facteurs clés du succès dans le sens requis par la

stratégie, qui lui permet de comparer le déroulement de son action aux objectifs du plan à

court terme et d’identifier la cause des divergences éventuelles afin d’en déduire la nature des

mesures à mettre en œuvre. Le tableau ci-dessous (Tableau 10) synthétise l’ensemble des

démarches et méthodes du contrôle de gestion sociale comme présentées par Martory (2018).

 Chapitre 2 : Le Contrôle de gestion sociale

70

Tableau 10 : Démarches et méthodes du contrôle de gestion sociale selon Martory (2018)

Source : Adapté de (Martory, Contrôle de gestion sociale: salaires, masse salariale, effectifs,

compétences, performances, 2018, p. 9)

Les activités du contrôle de gestion sociale comme présentées par Autissier et Simonin (2009)

sont : la réalisation du budget de la fonction Rh, la construction des tableaux de bord de la

fonction RH, la réalisation des mesures et des prévisions sur les variables humaines et sociales

de l’entreprise et finalement la construction du bilan social.

2.3. Le contrôle de gestion sociale et l’audit social

L’Audit social comme défini dans la norme ISO 9000 en 2000 est « un processus méthodique,

indépendant et documenté permettant d’obtenir des preuves d’audit et de les évaluer de

manière objective pour déterminer dans quelle mesure les critères d’audit sont satisfaits ».

Une définition plus concise a été donnée par l’Institut International de l’Audit Social (IAS) en

2006 : « L’audit social c’est un audit appliqué à la gestion, aux activités et aux relations des

individus et des groupes dans les organisations, ainsi qu’aux rapports de ces dernières avec

leurs parties intéressées internes et externes ». Bien que cette dernière définition ait utilisé le

terme « Audit », l’IAS l’avait défini en 2001 comme une « évaluation systématique de

l’impact social d’une entreprise par rapport à certaines normes et attentes ». La démarche de

l’audit social est composée de cinq étapes à savoir : la fixation de la mission, le prédiagnostic,

l’adaptation du programme de travail, la réalisation des travaux et la rédaction du rapport

 Chapitre 2 : Le Contrôle de gestion sociale

71

d’audit avec présentation. (Peretti & Igalens, Audit social: Meilleures pratiques, méthodes,

outils, 2016, p. 43).

Parmi les outils utilisés par l’auditeur social, il y’a les questionnaires de prise de connaissance

(QPC) et les questionnaires de contrôle interne (QCI) ainsi que les plans d’échantillonnage et

ce en amont de la mission. Pendant la réalisation de sa mission, l’auditeur social se servit des

tableaux de répartition des responsabilités et du flow-chart ou le diagramme de circulation des

documents. (Peretti & Igalens, Audit social: Meilleures pratiques, méthodes, outils, 2016, p.

57).

Une question qui persiste toujours est celle de la différence entre le contrôle de gestion et

l’audit, notamment le contrôle de gestion sociale et l’audit sociale (Tableau 11). En effet, le

Contrôle de gestion sociale (activité courante, coordonne la décision sociale, s’intègre

naturellement à la gestion budgétaire) tandis que l’audit social (activité périodique, s’assure

de la qualité du pilotage social d’une organisation, porte sur une partie de l’organisation ou

une catégorie).Toutefois, elle ressort une relation entre le contrôleur de gestion social et

l’auditeur social qui est une relation d’échange des documents et des informations et de

coordination des missions. (Martory, Contrôle de gestion sociale: salaires, masse salariale,

effectifs, compétences, performances, 2018, pp. 10-11)

Tableau 11 : Comparaison entre le contrôle de gestion sociale et l’audit social

Contrôle de gestion sociale Audit social

 Pratique courante

 Permanente

 S’intègre naturellement à la gestion

budgétaire

 Pratique périodique

 Ponctuelle

 Fragmentaire (audit sur une partie de

l’entreprise ou une population)

 Vise à collecter les données sociales,

coordonner et contrôler la décision

sociale

 vise à apprécier la conformité des

systèmes d’information et de décisions

sociales aux normes internes.

 S’opère dans toutes les organisations  S’opère dans les organisations

décentralisées détenant des procédures.

Source : élaboré par nos soins

De cela, « l’audit social est donc principalement tourné vers l’appréciation des risques, alors

que le contrôle de gestion sociale a pour finalité l’amélioration de la performance sociale et

économique » (Millie-Timbal, 2020, p. 35).

 Chapitre 2 : Le Contrôle de gestion sociale

72

3. Les outils du contrôle de gestion sociale

3.1. Le système d’information des ressources humaines (SIRH)

La masse des informations à collecter et à analyser est très importante. Ceci nécessite des

outils adaptés qui faciliteront au contrôleur de gestion sociale sa mission. Historiquement,

l’informatique de la fonction RH était consacrée à la paie et aux déclarations sociales puis elle

s’est généralisée aux autres pratiques de la GRH. Par définition, le SIRH « est un ensemble

cohérent de modules informatiques capables de traiter tous les processus de la GRH et de

produire les outputs obligatoires, paie, déclarations, contrat de travail ». (Taieb, 2016, p. 144)

C’est une base de données RH individuelles qui permet la production des indicateurs et des

ratios qui servent à mesurer la performance RH. Le SIRH présente de multiples avantages

dont une meilleure productivité des données sociales dans les meilleurs délais et avec moins

de ressources, une meilleure efficacité dans le traitement des données sociales et la production

des indicateurs de performance.

Selon Taieb (2016), le SIRH comprend trois domaines fonctionnels à savoir : un socle

administratif, d’un volet destiné à traiter les processus de la gestion des RH et un module pour

mettre à la disposition des élus du personnel, la base des données économiques et sociales,

produire le bilan social, élaborer les reportings, les statistiques RH et les tableaux de bord de

pilotage RH. Ceci est illustré dans la figure ci-dessous.

Figure 14 : Contribution du SIRH à la performance RH

Source : (Taieb, 2016, p. 146)

 Chapitre 2 : Le Contrôle de gestion sociale

73

Le SIRH est conçu pour prendre en considération la particularité des données sociales

nécessaires au bon pilotage des RH et à la mesure de la performance sociale.

3.2. Le tableau de bord social

Le tableau de bord social « est un outil de gestion qui réunit cycliquement un ensemble

d’indicateurs mesurés, choisis comme étant les principaux leviers de la performance RH ».

(Taieb, 2016, p. 194). Il doit être synthétique, et simple à utiliser. C’est un outil d’aide à la

décision, il permet par extrapolation de réaliser des prévisions à court et moyen terme, pour

assurer l’atteinte d’un objectif fixé préalablement. Pour cela il convient de déterminer une

norme attendue pour chaque indicateur du tableau et mesurer son taux d’évolution.

Le reporting, quant à lui :

recense l’exhaustivité des données de gestion passées (quantitatives, qualitatives,

financières), mais n’est pas un tableau de bord de pilotage dans la mesure où il n’y a

aucune sélection de pertinence, et aucune hiérarchisation ou appréciation des données

mesurées. Avoir trop de données ne permet pas d’être réactif, et on risque de passer à

coté d’éléments essentiels en perdant du temps sur le superflu. Sans parler des risques

de démobilisation et de démotivation des acteurs à produire toujours plus de reporting.

(Millie-Timbal, 2020, p. 48)

Ci-dessous un tableau illustrant ce que c’est un tableau de bord (Tableau 12)

Tableau 12 : Qu’est ce qu’un tableau de bord de pilotage

TDBS c’est… TDBS de pilotage ce n’est pas …

 Des informations synthétiques

 Une aide à la décision

 Un outil qui peut se décliner à la

demande à chaque niveau hiérarchique et

selon plusieurs axes analytiques

 Une base de données

 Du reporting

 Réservé à la direction

 Un modèle standardisé de tableau

applicable dans tous les cas

 Chapitre 2 : Le Contrôle de gestion sociale

74

 Un outil qui doit être adapté au besoin de

l’utilisateur

 Un processus d’alerte : il faut privilégier

la réactivité

 Il nous indique où nous en sommes par

rapport à nos objectifs ou à une cible

 Une occasion de dialoguer sur les

objectifs et les moyens

 Le fruit d’un travail d’équipe

 Un outil qui doit être animé dans le cadre

d’une gestion par délégation

 Un outil qui doit évoluer en fonction des

besoins

 Un document comptable précis au

centime près

 Une description complète de toute

l’activité

 L’œuvre d’une seule personne (par

exemple le contrôleur de gestion)

 Un document standard et récurrent que

personne ne lit

 Un outil définitif construit une fois pour

toutes

Source : (Millie-Timbal, 2020, p. 48)

Le tableau de bord social est un outil vivant qui s’adapte au contexte de l’entreprise, il est

composé des trois types d’indicateurs à savoir les indicateurs de moyens, les indicateurs de

résultats et les indicateurs de productivité des salariés.

Toutefois, les indicateurs de résultats prennent la dénomination d’indicateurs de résultats

intermédiaires, tandis que les indicateurs de productivité des salariés sont appelés indicateurs

de résultats finaux.

Pour une meilleure lisibilité il ne doit contenir qu’entre 8 et 15 indicateurs en moyenne,

exprimés sous formes de ratios ou de pourcentage évoluant sur plusieurs années. Les clients

du tableau de bord social sont principalement la direction générale, les membres du comité de

direction, vient en second les managers opérationnels.

Ci-dessous un modèle de tableaux de bord sociaux (Figure 15)

 Chapitre 2 : Le Contrôle de gestion sociale

75

Figure 15 : Modèle tableaux de bord sociaux

Source : (Taieb, 2016, pp. 199-200)

 Chapitre 2 : Le Contrôle de gestion sociale

76

Toutefois, la question du choix des indicateurs et de la méthode de construction des tableaux

de bord sociaux demeure très importante pour un meilleur pilotage de la performance RH. De

cela, il convient de répondre à certaines questions pertinentes avant de mettre en place un

tableau de bord social. Il s’agit principalement de savoir la destination du tableau de bord

social, l’objectif de création c’est-à-dire que veut-on améliorer ? Et qu’attendons-nous de ce

tableau de bord social ? (communication interne/externe, visibilité, certification, amélioration

de performance, pilotage stratégique des Rh …).

Il existe deux méthodes pour construire un tableau de bord social, premièrement la méthode

française OVAR (objectif, variables d’action, responsabilités), et la méthode américaine BSC

(Balanced Scorecard/ tableau de bord prospectif). Les deux méthodes présentent certaines

ressemblances et dissemblances. En effet, les deux méthodes suivent la même logique. Elles

sont conçues pour renseigner sur l’atteinte ou non des objectifs attendus par rapport à une

direction (indicateurs de résultats, ou d’effets) et sur la mise en place ou non des actions et des

moyens pour atteindre les résultats attendus, dans une logique de liens de cause à effet. Nous

présenterons dans le tableau ci-dessous (Tableau 13) leurs dissemblances :

Tableau 13 : Comparaison entre la méthode OVAR et la méthode BSC

 OVAR BSC

Origine France (HEC) Etats-Unis (R.S Kaplan et

D.P.Norton)

Destination et finalité N’importe où sur la ligne

hiérarchique, en totalité ou

partiellement, ou sur un

processus : au niveau

stratégique et/ou aux niveaux

opérationnels

Plutôt à l’intention de la

direction générale, avec une

finalité financière

Méthodologie Peu formalisée, à adapter au

contexte

3étapes : les objectifs, les

actions qui permettent

d’atteindre les objectifs et les

indicateurs qui éclairent les

deux niveaux

Méthode formalisée : 4 axes

à relier entre eux par des

liens de cause à effet dans la

« carte stratégique », avec

des KPI à chaque niveau :

apprentissage (RH)-

Processus- Clients- Finance

Source : (Millie-Timbal, 2020, p. 55)

 Chapitre 2 : Le Contrôle de gestion sociale

77

La construction du tableau de bord social n’est pas une fin en soi. C’est un outil de

communication qui doit nous renseigner sur où est ce que nous sommes par rapport au résultat

souhaité et si nous avons mis tous les moyens nécessaires pour l’atteindre. De cela, le

contrôleur de gestion sociale est tenu à faire parler le tableau de bord social en choisissant des

indicateurs adéquats et en présentant leurs définitions pour une meilleure compréhension par

les clients. Il doit ainsi faire preuve de rigueur et de confiance dans la collecte et la

présentation des données sociales.

3.3. Les indicateurs du contrôle de gestion sociale

Les indicateurs de performance RH suivent une logique structurelle. Plus amplement, nous

trouvons en premier lieu les ratios de productivité de la DRH ensuite les ratios de « moyens »

qui sont composé des indicateurs de recrutement, de la rémunération et de la formation. Ces

derniers permettent de répondre au besoin d’ajuster les ressources aux besoins opérationnels

en nombre et en compétences. Il est à noter que les indicateurs des relations sociales figurent

au fur et à mesure pour témoigner du degré de conflictualité/fluidité des opérations et pour

permettre de mesurer le climat social. Ensuite, il y’a les indicateurs de « résultat RH » qui

sont principalement les ratios de l’absentéisme et de turnover ainsi que les ratios de

« productivité des salariés ».

Le schéma ci-dessous (Figure 16) illustre la chaine de causalité des indicateurs calculés par le

contrôleur de gestion sociale. En effet, le dysfonctionnement en matière des pratiques RH sera

largement démontré par les indicateurs calculé au deuxième niveau. De cela, afin de maîtriser

le taux d’absentéisme ou celui de turnover il sera plutôt question de revoir les pratiques RH.

De cela « les indicateurs du deuxième niveau sont des signaux d’alerte qui pointent le manque

de performance des pratiques de la GRH, ou des manques provenant d’un management

défaillant ou d’un projet d’entreprise sans ambition. » (Taieb, 2016, p. 153)

 Chapitre 2 : Le Contrôle de gestion sociale

78

Figure 16 : Chaine de causalité des indicateurs de performance RH

Source : (Taieb, 2016, p. 153)

Les ratios de moyens sont :

 les ratios de structure (flexibilité des effectifs et le taux d’encadrement)

 les ratios d’intégration (recrutement et déperdition d’encadrement)

 les ratios de rémunération (taux de redistribution, rémunération moyenne, part

variable)

 les ratios de formation et de GPEC (taux de salariés, formés par âge, sexe, CSP et

établissement)

Les ratios de résultat : mesurent les effets des pratiques RH. On distingue entre :

 les ratios d’attractivité de l’entreprise (taux d’attractivité, fidélisation des jeunes

talents, ..) qui mesurent sa notoriété sur le plan national ou sectoriel.

 les ratios de mouvement de la main-d’œuvre (turnover, effet noria) qui mesurent les

départs et leurs conséquences directes sur la masse salariale

 les ratios de l’absentéisme (taux d’absentéisme global, taux des toujours présents, AT,

maladie professionnelle, …) qui sont souvent le reflet d’un dysfonctionnement dans

l’entreprise, qu’il s’agisse de la maladie professionnelle ou de l’accident de travail.

 Chapitre 2 : Le Contrôle de gestion sociale

79

Les ratios de productivité :

 le rendement global de l’entreprise

 la productivité des salariés

Ainsi nous pouvons classifier les indicateurs calculés par le contrôleur de gestion sociale par

thème : effectifs, masse salariale, capital humain, climat social-conditions de travail,

responsabilité sociale, performance RH comme présenté par Le Cercle SIRH (2017) dans le

tableau ci-dessous (Tableau 14).

Tableau 14 : Exemple d’indicateurs calculés par le contrôleur de gestion sociale

Thème : effectifs Thème : masse salariale

 Effectifs globaux

 Effectifs ventilés par : site, ancienneté,

métiers ou catégories (cadres/non

cadres), sexe, âge (pyramide des âges)

 Suivi budgétaire :

 écarts sur effectifs, sur structure,

sur ancienneté (GVT et noria)

 écarts sur rémunérations

(augmentations générales et

individuelles)

 effet masse, effet niveau, effet

report

 rémunérations (éléments suivis par

C&B) :

 Salaire moyen, salaire médian,

part du variable dans la

rémunération globale, pouvoir

d’achat (indice d’évolution des

salaires/indice des prix),

indicateurs de dispersion, échelle

des rémunérations

 Analyses globales ou par catégories de

personnel

Thème : capital humain
Thème : conditions de travail- climat

social

 Recrutements :  Absentéisme :

 Chapitre 2 : Le Contrôle de gestion sociale

80

 Nombre de recrutements, de

candidatures

 Délais et coûts

 Nombre de départs en période

d’essai

 Recrutements internes/externes

 % de recrutements sur

compétences clés

 Formation

 Coût en % de la masse salariale

 Analyse des coûts et du volume

de formation par types de

formations, par catégories de

salariés

 % de salariés formés

 Nombre de jours de formations

par salariés

 % de formations sur les

compétences clés

 Taux de satisfaction à chaud et à

froid…

 Compétences, carrières :

 Taux de couverture des

compétences clés

 Suivi des promotions internes

 taux d’absentéisme (heures

d’absence/heures théoriques)

 décomposition selon le type

d’absentéisme (durée, causes, …)

 absentéisme rémunéré ou non

rémunéré

 suivi des coûts

 Sécurité-santé :

 Accidents du travail (taux de

fréquence, taux de gravité)

 Evolution du taux AT,

incapacités, maladies

professionnelles

 Incidents de production

 Efforts de formation sécurité,

coûts

 Turnover :

 Turnover global (total des

départs/total des effectifs)

 Part des démissions

 Climat social :

 Indicateurs de satisfaction (après

enquête auprès des salariés)

 Suivi des conflits (grèves)

 Litiges (procès)

 Relations paritaires :

 Taux de syndicalisation

 Taux de participation aux

élections

 Suivi des négociations

Thème : responsabilité sociale Thème : performance RH

 Mesure de la diversité (âge , handicap,

origine, …)

 Performance économique collective :

 Ratios calculés par apport aux

 Chapitre 2 : Le Contrôle de gestion sociale

81

 Sécurité de l’emploi

 Avantages accordés au personnel…

 Explicitations dans le rapport de

développement durable de la façon dont

l’entreprise répond aux attentes des

parties prenantes

effectifs (CA/effectifs,

VA/effectifs,

EBITDA
13

/effectifs…)

 Ratios calculés par apport à la

masse salariale (masse

salariale/CA, Masse

salariale/EBITDA, masse

salariale/charges totales…)

 Performance de la fonction RH :

 Moyens engagés par la fonction

RH (en effectifs RH et en coûts)

 Par rapport à la structure globale

de l’entreprise (effectifs, CA,

masse salariale) exemple :

effectifs RH/ effectif total

 Part des dépenses internes/externes

 Analyses en globalité ou par processus

(ex :coût d’un bulletin de paie, coût d’un

recrutement)

+Intégration du qualitatif

Source : (Lecercle-SIRH, 2017, p. 214)

Pour Taieb (2016), le contrôle de gestion sociale porte sur huit domaines de la GRH à savoir

le recrutement/intégration, la gestion des rémunérations, la gestion des carrières, la gestion

des temps productifs, la relation avec les relations sociales et instances présentatives du

personnel, la gestion de la formation, la gestion des compétences et la sécurité et protection

sociales des salariés. Il a souligné l’importance du calcul des indicateurs dans la prévention

des risques humain et dans la vérification de la qualité de la gestion des RH en lien avec la

stratégie RH. Le tableau 15 ci-dessous illustre les valeurs négatives que peuvent prendre un

indicateur et leurs conséquences en matière de coût.

13

 EBITDA : Earnings Before Interest, Taxes, Depreciation, and Amortization= Revenu net+taxes+

amortissement + provisions + intérêt financiers. C’est le revenue disponible avant les intérêts, les impôts et les

dotations aux amortissements.

 Chapitre 2 : Le Contrôle de gestion sociale

82

Tableau 15 : Conséquences des dysfonctionnements RH

Domaines CGS
Dysfonctionnement ou variation

négative de l’indicateur
Conséquences sur les coûts

Recrutement/

Intégration

Nombre de nouveaux embauchés qui

ne sont pas présentés à leur poste le 1
er

jour de leur contrat

 Coût de recrutement

Nombre de salariés n’ayant pas

terminé la période d’essai à leur

initiative

 Coût de recrutement

 Coût d’intégration

Nombre de salariés n’ayant pas

terminé la période d’essai à l’initiative

du manager

 Coût de recrutement

 Coût d’intégration

Turnover subi, par catégorie

socioprofessionnelle et par unité

organisationnelle

 Coût de recrutement

Coût d’intégration

Gestion des

rémunérations

Absence d’une part variable liée à des

objectifs motivants

 Coût de perte de productivité

 Coût de remplacement et

d’intégration

Fixation d’objectifs irréalisables

 Coût des objectifs non

atteints

 Coût de remplacement et

d’intégration

Disparité de la rémunération interne

avec le marché de travail

 Coût de remplacement

 Coût d’intégration

Gestion des

carrières

Absence de filière de progression de

carrière formalisée

 Coût d’absentéisme en

général

 Coût de perte de productivité

 Coûts cachés

Absence de publicité interne des

vacances de postes

 Coût de l’absentéisme en

général

 Coût de perte de productivité

 Chapitre 2 : Le Contrôle de gestion sociale

83

Absence de plan de formation ayant

comme finalité un accroissement de

productivité ou une meilleure qualité

 Coût de l’absentéisme en

général

 Coût de manque de

performance

Absence de plan de formation ayant

comme finalité une progression de

carrière

 Coût de l’absentéisme en

général

 Coût de perte de productivité

Gestion des

temps

productifs

Nombre de jours de congés payés

reportés ou payés

 Coût de l’absentéisme en

général

Nombre de jours de RTT reportés ou

payés

 Coût de l’absentéisme en

général

Nombre d’HS effectuées par an et par

salarié

 Coût des heures

supplémentaires

Absence de modulation du temps de

travail

 Coût de l’absentéisme en

général

 Coût de perte de productivité

Absence d’horaires variables lorsque

cela est possible
 Coût de perte de productivité

Relations avec

IRP

Nombre d’accords signés
 Coût des arrêts de travail

collectifs

Nombre de jours de grève
 Coût des arrêts de travail

collectifs

Participation aux élections

professionnelles

 Coût des arrêts de travail

collectifs

Nombre de candidats libres élus au

deuxième tour

 Coût des arrêts de travail

collectifs

Gestion de la

formation

Nombre moyen de formations

demandées par les salariés et refusé

par les managers

 Coût du manque de

performance

Nombre de formations suivies par

salarié

 Coût du manque de

performance

Nombre de formations annulées du fait

du salarié

 Coût du manque de

performance

 Chapitre 2 : Le Contrôle de gestion sociale

84

Nombre de formations annulées du fait

du manager

 Coût du manque de

performance

Nombre de congés individuels de

formation

 Coût de l’absentéisme en

général+ éventuellement

 Coût de recrutement

 Coût d’intégration

Procédure d’évaluation au retour de

formation


Gestion des

compétences

Nombre moyen de formations suivies

par salarié

 Coût du manque de

performance

Absence d’un référentiel de

compétences

 Coût du manque de

performance

Absence de gestion prévisionnelle des

compétences

 Coût du manque de

performance

Nombre de pièces rebuts
 Coût du manque de

performance

Nombre de problèmes qualité
 Coût du manque de

performance

Sécurité et

protection

sociale des

salariés

Nombre d’accidents de travail

 Coût de l’absentéisme en

général

 Coût particulier de l’AT

Taux de fréquence des accidents du

travail

 Coût de l’absentéisme en

général

 Coût particulier de l’AT

Taux de gravité des accidents du

travail

 Coût de l’absentéisme en

général

 Coût particulier de l’AT

Dépenses de sécurité  Coût particulier de l’AT

Plan de prévention de l’AT  Coût particulier de l’AT

Source : (Taieb, 2016, pp. 132-135)

 Chapitre 2 : Le Contrôle de gestion sociale

85

4. Le contrôleur de gestion sociale

4.1. Le profil du contrôleur de gestion sociale

Le métier du contrôleur de gestion sociale est reconnu comme un métier récent et un métier

d’avenir. Selon une étude métier réalisée sur le contrôleur de gestion sociale dans le cadre du

Master MRH de Lille et en partenariat avec l’Association Professionnelle IPSOC en 2011 en

France (Butlel, Dessalles, Nicolas, & Piette, 2011), le contrôleur de gestion sociale peut être

retrouvé aussi sous l’intitulé de « chargé de rémunération » ou « contrôleur des ressources

humaines ». Il est principalement rattaché à la direction des ressources humaines. Quant à son

niveau d’étude, il est un titulaire d’un BAC+4/5 généralement en Gestion et Finance.

Les savoirs nécessaires à l’exercice de la fonction du contrôleur de gestion sociale sont en

premier lieu ceux relatifs au contrôle de gestion, à la finance et la gestion. Ensuite, les savoirs

liés à la bureautique et l’informatique et aux outils de requêtes, de bases de données et le

SIRH. Les connaissances en statistiques sont aussi très importantes ainsi qu’en paye.

Le contrôleur de gestion sociale doit détenir un savoir-faire consistant en matière d’analyse et

d’interprétation des chiffres ainsi il doit savoir transmettre et communiquer et construire les

tableaux de bord.

Quant au savoir-être, le contrôleur de gestion sociale doit faire preuve de rigueur et de

précision, d’un bon relationnel et de diplomatie, de curiosité, d’ouverture d’esprit , avoir un

esprit critique et un esprit de synthèse.

Les compétences d’un contrôleur de gestion sociale comme identifié par Millie-Timbal (2020)

sont : la rigueur pour une meilleure fiabilité des informations, la curiosité pour une meilleure

réactivité et une meilleure pertinence, le sens du dialogue pour gagner la confiance et la

pédagogie et le sens de la communication pour faire passer les messages. Elle rejoint les

compétences identifiées par Collin (2019) à savoir : la rigueur afin de maîtriser la cohérence

des chiffres, l’habileté nécessaire pour pouvoir récolter des informations fiables dans le délai

imparti, aisance à analyser les chiffres et les situations et à synthétiser en tableau et en

quelques phrases un travail de plusieurs heures.

Toutefois, il rencontre des difficultés qui résident principalement dans le poids du légal, la

prise en compte de l’individu en tant que personne, la mesure de l’immatériel et du capital

humain.

 Chapitre 2 : Le Contrôle de gestion sociale

86

4.2. Les missions du contrôleur de gestion sociale

Le contrôleur de gestion sociale assure une mission théorique classique qui se distingue par

son aspect social (traitement des données sociales et mesure de la performance des ressources

humaines). Nous présenterons dans le tableau ci-dessous une synthèse des missions du

contrôleur de gestion social comme identifiés par Millie-Timbal (2020). Pour elle, le

contrôleur de gestion sociale assure différentes missions tout au long du cycle stratégique et

opérationnel du contrôle de gestion sociale. (Tableau 16)

Tableau 16 : Missions du contrôleur de gestion sociale selon Millie-Timbal (2020)

Cycle du CGS Missions du CGS

La stratégie

Il doit répondre à la question : « l’entreprise dispose-t-elle des

moyens humains nécessaires pour mener ses projets de

développement avec succès ? »

Il exerce une mission de diagnostic social où il identifie, analyse et

communique les informations permettant de prendre des décisions.

Concrètement, le contrôleur de gestion sociale doit :

 établir des simulations sur les évolutions des effectifs à moyen

terme, par métier et filières. Ceci s’inscrit dans le cadre de la

GPEC

 analyser le climat social et établir la cartographie des risques

sociaux pourront impacter les projets de l’entreprise : turnover,

difficultés de recrutement, démotivation des salariés

Le plan

opérationnel

Il doit répondre à la question « Comment atteindre les objectifs

cibles ? »

Il est chargé d’aider la direction des RH à piloter les grandes

orientations stratégiques sur le plan social par la formalisation

quantitative, qualitative et financière des plans d’actions à moyen terme.

De cela, il doit :

 Chiffrer les plans d’actions liés à l’évolution des compétences

(formation, mobilités...)

 Participer à l’évolution du SIRH (projets d’investissements et

déploiement...)

 Participer à l’évolution du système de rémunération (élaborer

 Chapitre 2 : Le Contrôle de gestion sociale

87

Cycle du CGS Missions du CGS

des études de rémunération, des simulations, …)

 Faire des études à la demande, afin d’évaluer l’opportunité de

différents projets RH.

Les budgets

 Elaborer les budgets des frais de fonctionnement du département

ressources humaines

 Suivi des plans d’investissement RH

 Chiffrage du plan de formation

 Réalisation du budget de masse salariale

La mesure des

résultats

 Suivi des coûts RH et de la masse salariale, avec leurs impacts

sur les comptes financiers

 Reporting et tableau de bord spécifiques aux ressources

humaines (effectifs, absentéisme, ..) comportant des indicateurs

volumiques et qualitatifs de la mesure sociale (son rôle est

d’alerter en cas de dérive ou de risque social)

L’analyse des

écarts et la

mesure de la

performance

 Animation du dialogue sur les écarts

 Analyse des écarts sur la masse salariale et sur les coûts liés à la

fonction ressources humaines

Actions

correctives ou

révision des

objectifs

Il doit répondre à la question « Pouvons-nous conserver l’objectif

initial ? »

Il a une mission de conseil vis-à-vis la modification de l’objectif ou la

mise en place des actions correctives.

Source : élaboré par nos soins

Selon Collin (2019), le contrôleur de gestion sociale « fournit aux services ressources

humaines des données sociales régulières, optimisées, répondant à leurs besoins ». Elle a ainsi

déterminé les missions du contrôleur de gestion sociale comme suit (Collin, 2019, pp. 13-

15) :

 Préparation des rapports sociaux de qualité et fiable : le contrôleur de gestion

social est le garant des données sociales quelque soit leurs sources. De cela, il lui

 Chapitre 2 : Le Contrôle de gestion sociale

88

revient de s’assurer de leurs fiabilités. Ainsi, il doit présenter les définitions des

chiffres et préciser leurs périmètre afin d’orienter et faciliter l’interprétation des

données sociales, et anticiper les besoins de ses clients et leur proposer les données

nécessaires à leur pilotage social.

 Analyser les données récoltées pour comprendre les résultats des données et pour

apporter des éléments de prospective : les indicateurs créés doivent intégrer un

objectif à atteindre ou une norme acceptable par l’entreprise afin de faciliter la lecture

des données. Ainsi, il doit émettre des hypothèses et des simulations pour l’avenir.

 Créer et gérer un budget frais de personnel

Le référentiel du métier de contrôleur de gestion sociale a identifié quatre missions principales

à savoir : le pilotage des RH, outils d’aide à la décision dans le domaine des RH, gestion

économique des politiques RH, appui des analyses par des données sociales chiffrées

4.3. Le contrôleur de gestion sociale et autres fonctions

La principale différence entre le contrôle de gestion sociale et le contrôle de gestion classique

réside dans leurs environnements. En effet, le contrôleur de gestion social est amené à gérer

les hommes, leurs activités, les rapports des groupes, l’ensemble des relations établies autour

de la production, les aléas et les risques de la gestion sociale.

Toutefois, l’absence du poste du contrôleur de gestion sociale au sein d’une entreprise ne

signifie aucunement une absence absolue de la pratique du contrôle de gestion sociale. En

effet, dans certains cas nous trouvons des missions du contrôleur de gestion sociale

accomplies par «le responsable Compensation & Benefits » soit le « chargé de rémunération

et avantages sociaux » ; par le « responsable de paie et d’administration du personnel » ; ou

même le « responsable du Système d’Information des Ressources Humaines ».

Dans la figure 17 ci-dessous nous présenterons une cartographie des métiers périphériques au

contrôleur de gestion sociale.

 Chapitre 2 : Le Contrôle de gestion sociale

89

Figure 17 : Cartographie des métiers périphériques au CGS

Source : (Millie-Timbal, 2020, p. 38)

Nous constatons que le contrôleur de gestion sociale peut faire des audits en cas de

dysfonctionnement, tandis que l’auditeur social ne peut pas produire les données sociales ni

élaborer et assurer le suivi des budgets.

Vis-à-vis du responsable rémunérations et avantages sociaux, le contrôleur de gestion sociale

peut contribuer à la veille et aux études et enquêtes menées sur les rémunérations et produire

les tableaux de bord qui permettront de faire les analyses de ces rémunérations. De cela « le

contrôleur de gestion sociale n’est pas décisionnaire, ce n’est pas lui qui met en place le

système de rémunération. En revanche, il peut participer à la production et à l’analyse des

données qui permettent de prendre les décisions ». (Millie-Timbal, 2020, p. 36) Rappelons

que le responsable rémunérations et avantages sociaux « compensation & benefits » a pour

mission d’harmonier, d’orienter et ajuster la politique de rémunération de l’entreprise et

conseiller les opérationnels dans son application.

Quant au responsable SIRH, il doit garantir la production des données sociales en mettant en

place un outillage adapté. En effet, parmi les difficultés majeures du contrôleur de gestion

sociale c’est le SIRH. Le contrôleur de gestion sociale doit participer à l’amélioration du

SIRH et à la fiabilisation des données sociales, leurs analyses et le pilotage de la performance

sociale.

 Chapitre 2 : Le Contrôle de gestion sociale

90

Conclusion du chapitre

Le contrôle de gestion a connu une multitude de transformation. C’est une fonction qui :

s’est déplacée de missions techniques aux interactions limitées avec les autres acteurs

de l’entreprise vers des missions beaucoup plus riches – du contrôle au conseil – en

interaction avec une multitude d’acteurs internes et externes à l’entreprise. Au final, le

contrôle de gestion est devenu une fonction au service du management et de la

gouvernance de l’entreprise jouant un rôle central dans la maîtrise des risques de tous

ordres : financiers, sociaux, commerciaux… (Cappelletti, Baron, Desmaison, &

Ribiollet, 2014, p. 2)

à travers ce chapitre, nous avons pu mettre le point sur la naissance du contrôle de gestion,

l’ensemble de changement qu’a connu à commencer par sa définition jusqu’à ses outils et ses

objectifs. Ainsi que le métier du contrôleur de gestion : ses différentes missions et rôles, les

qualités et compétences requises.

Nous avons conclu que la fonction du contrôle de gestion est passée d’une fonction purement

technique à une fonction de maîtrise et de conseil présente dans la quasi-totalité des fonctions

de l’entreprises et ce pour but de gérer les risques et les dysfonctionnements présents dans

chacun des activités de l’entreprise.

Le facteur humain est d’une importance ultime pour l’entreprise, la performance de la

fonction des ressources humaines est par conséquent indispensable à la performance de

l’organisation. De cela, le contrôle de gestion intervient sous l’appellation de « contrôle de

gestion sociale » afin de permettre le pilotage de la fonction des ressources humaines

moyennant la production des indicateurs chiffrés du capital humain.

91

Chapitre 3 :

Etat d’art des relations entre

les variables et construction

du modèle de recherche

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

92

Chapitre 3 : Etat d’art des relations entre les variables et construction du

modèle de recherche

Introduction du chapitre

Les recherches en GRH ont pris autant d’ampleur ce dernier temps. Plusieurs études ont été

réalisées. Certaines se sont intéressées à la GRH en générale, à ses pratiques d’une façon

unidimensionnelle ou pluridimensionnelle, d’autres ont mis l’accent sur la relation GRH-

PERFORMANCE et ont essayé de dégager les meilleures pratiques RH qui mèneront à une

meilleure amélioration de la performance de l’organisation. Certaines ont simplement dénanti

cette relation.

Pour toutes recherches, le cadre théorique est un outil incontournable pour construire son

modèle de recherche et expliquer ses résultats. Or, « la plupart des articles publiés dans le

cadre du lien GRH-Performance ne sont pas fondés sur de solides assises théoriques en regard

du concept de la GRH et font trop souvent référence à une théorie quelconque comme

paravent pour camoufler une absence de théorie (Fleetwood & Hesketh, 2008 ; Guest,

2001) ». (Gosselin, 2009, pp. 19-20)

Dans le présent chapitre, nous serons capables d’affiner notre modèle conceptuel de recherche

et nous serons en mesure de construire nos hypothèses de recherche. Nous porterons alors

réponse aux questions suivantes :

1. A partir de quelles approches théoriques nous pourrons étudier la boite noire

« GRH-Performance » ?

2. Par quels modèles de lien est-elle représentée ?

3. Quel est le modèle conceptuel et les hypothèses de la présente recherche ?

Pour bien cerner notre étude, nous allons présenter en premier lieu la classification des

différents champs de recherche en GRH, ensuite la classification des théories en GRH, puis

nous présenterons la classification des approches théoriques traitant spécifiquement la relation

GRH-PERFORMANCE et qui servent de bases pour les modèles de lien GRH-

PERFORMANCE traitant l’ensemble des relations possible entre les pratiques RH et la

performance. Nous présenterons ainsi notre positionnement face à ces approches théoriques,

et nous détaillerons notre modèle conceptuel de recherche (section 3) et nos hypothèses de

recherche (section 4) que nous chercherons à confirmer/infirmer dans la partie empirique de

notre travail.

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

93

Figure 18 : Schéma illustratif du chapitre 3

Chapitre 3 : état d’art des relations entre variables

et construction du modèle de recherche

Section 1 : GRH-

PERFORMANCE :

approches théoriques

1.1.Typologie des

recherches en GRH

1.2.Classification des

théories de la GRH

1.3.Classification des

théories de la relation

GRH-Performance

Section 2 : état d’art des

liens entre GRH-

PERFORMANCE

2.1. État d’art des liens

entre variables

2.2. Relations existantes

entre PS-PF

2.3. Relations existantes

entre le CDG -PF

Section 3 :

Modèle conceptuel de la

recherche

3.1. Les approches

théoriques de notre modèle

de recherche

3.2. Fondements théoriques

de notre modèle structurel

3.3. Fondements théoriques

de notre modèle de mesure

Objectifs du chapitre:

1. Présenter les théories et les liens entre GRH-Performance

2. Construire le modèle conceptuel de recherche

3. Formuler les hypothèses de recherche

Section 4 :

Les hypothèses de

recherche

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

94

1. GRH et Performance : approches théoriques

1.1. Typologie des champs de recherche en GRH

La GRH a suscité l’intérêt de plusieurs chercheurs et ce dans un contexte de légitimité de la

GRH et de son rôle accompli au sein de l’organisation. De plus, ses pratiques RH impactant la

performance des individus ou celle de l’organisation a fait l’objet d’une multitude de travaux.

Dans ce sens, Wright et Boswell (2002) ont procédé à une classification de ces recherches

effectuées (figure 19).

Figure 19 : Typologie des recherches réalisées en GRH (adapté de Wright & Boswell,

2002)

Source : (Gosselin, 2009, p. 12)

Ils ont ainsi identifié quatre types de recherches en fonction du niveau d’analyse(individuel ou

organisationnel) et du nombre des pratiques RH examinées (Simple ou multiple) à savoir :

 Des recherches portant sur une seule pratique RH au niveau des individus (a) : Il

s’agit des recherches pionnères et traditionnelles en matière de la relation GRH-

Performance. Nous parlons principalement de l’impact d’une pratique RH sur

l’accroissement de la productivité, la qualité et la satisfaction des individus. Toutefois,

une insuffisance majeure est reprochée à ces études par des chercheurs comme

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

95

Schneider (2003) et Wright et Boswell (2002), c’est qu’elles ne sont pas étendues au

niveau organisationnel. L’impact de la performance des individus sur la performance

des organisations demeurait inconnu.

 Des recherches portant sur une seule pratique RH au niveau de l’organisation

(b) : il s’agit des recherches effectuées dans le cadre d’analyse de l’impact des

pratiques RH sur la performance de l’organisation. Ils sont moins existants par rapport

à la typologie (a).

 Des recherches portant sur des pratiques multiples au niveau des individus (c) :

ce sont les études effectuées afin de mesurer la perception des individus vis-à-vis des

pratiques RH adoptées par leurs entreprises.

 Des recherches portant sur des pratiques multiples au niveau de l’organisation

(d) : c’est la typologie la plus récente, qui englobe la majorité des études faites sur les

pratiques RH modernes et la performance. Elles mettent en valeur la relation positive

entre la GSRH et la performance.

Les recherches portant sur des pratiques multiples au niveau des individus et de l’organisation

sont connues sous l’appellation « Lien GRH-PERFROMANCE ». (section 2)

Il est à signaler que la classification des études selon le nombre des pratiques RH adoptées

selon Wright et Boswell (2002) prend la dénomination des recherches « unidimentionnelles »

(pratique simple) et de recherches « pluridimentionnelles » pour les pratiques multiples.

Pour bien expliquer la relation entre les variables d’une étude, il faut bien s’aligner sur des

théories favorant ses résultats. Or, dans la relation GRH-Performance, aucune théorie n’est

dotée des bases solides pour déterminer le lien de causalité entre la GRH et la performance.

Toutefois, nous notons plusieurs théories utilisées par les chercheurs en matière de GRH

généralement, et de la relation GRH-PERFORMANCE spécifiquement.

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

96

1.2. Classification des théories de la GRH

Guest (1997) a procédé à une classification de l’ensemble des théories existantes en GRH, il a

ainsi identifié :

 Les théories stratégiques : regroupent les études stipulant que la meilleure

performance est réalisée à travers l’adoption des pratiques RH qui sont en parfaite

cohérence avec la stratégie de l’entreprise et ses autres facteurs externes.

Généralement la GRH est évalué suivant la sélection, la formation, le développement,

la rémunération et la gestion des carrières. (Gosselin, 2009, p. 21)

 Les théories descriptives : basées sur la théorie des systèmes, les théories descriptives

met l’accent sur la notion du GRH et essayent de la comprendre et de classifier ses

déterminants et ses conséquences.

 Les théories normatives : basées sur la théorie de la motivation et la théorie du

comportement organsiationnel, les théories normatives considérent que les travaux

existants en matière de la GRH permettent de classifier les pratiques RH et d’identifier

les meilleures parmi elles qui conduisent à la performance.

1.3. Classification des approches théoriques de la relation GRH-PERFORMANCE

Delery et Doty (1996) se sont interessés aux approches théoriques utilisées dans les études

traitant le lien entre la GRH et la Performance. Ils ont ainsi identifié trois catégories

d’approches, à savoir :

 L’approche universalite :

Cette approche appelée aussi « One best way » stipule qu’il existe une meilleure pratique RH

« Best practice », indépendante des caractéristiques de l’organisation, qui impacte

positivement les performances de l’entreprise. Les partisans de cette approche

unidimentionnelle, entre autres, sont : Allouche, Laroche et Noël (2003), Banker, Field,

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

97

Schroeder et Sinha (1996), Davidson, Worrel et Fox (1996) , Welbourne et Andrews (1996).

Certains chercheurs ont suivie une perspective pluridimentionnelle (Delaney & Huselid,

1996 ; Delery & Doty, 1996) en identifiant plusieurs pratiques RH jugées meilleures « best

practices », « High Performance Work Practice ». C’est un système de meilleures pratiques

qui conduisent à une amélioration de la performance de l’entreprise à travers l’additivité de

leurs effets. Cet effet entre ces meilleures pratiques est considéré universel, et permet aux

entreprises qui les adoptent de se différencier des autres en termes de compétitivité et de

performance.

 L’approche contingente :

L’approche de contingence stipule l’existence d’une variable contigente qui influence la

relation entre les pratiques RH et la performance de l’entreprise. En effet, pour les partisans

de cette approche,notamment Schuler et Jackson (1987), l’alignement (dit vertical) entre les

facteurs de contigence dont particulièrement la stratégie de l’organisation et les pratiques RH

adoptées conduit à une meilleure performance. Toutefois, pour une variable contigente (une

stratégie spécifique par exemple), les pratiques RH adoptées par une entreprise conduiront à

une meilleure performance pour une autre qui adopte la même stratégie. De cela, l’effet de

ces pratiques RH deviennent universelle et rejoingnent l’hypothèse de l’approche universelle.

L’approche contigente est ainsi un cas particulier de l’approche universelle avec une

différence quant à l’effet d’addivité qui laisse place à l’hypothèse que les pratiques RH prise

comme un ensemble produisant un effet positif sur la performance de l’entreprise.

 L’approche configurationnelle :

Contrairement aux deux approches précédentes, l’approche configurationnelle dénonce les

relations linéaires bivariées ou multivariées. Pour les partisans de cette approche (entres

autres Meyer, Tsui et Hinings, 1993), les pratiques RH doivent être prises dans leurs

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

98

ensembles suivant des configurations spécifiques. Elles sont ainsi interliées et

complémentaires entre elles (alignement horizontal) et produisent un effet positif sur la

performance de l’entreprise grace à l’effet de synérgie existant entre eux , outre leurs

alignement avec les facteurs contingents (alignement vertical supposé dans l’approche de

contingence). Par conséquent, l’approche configurationnelle inclut l’approche contingente et y

ajoute l’effet de synérgie et de complémentarité entre les pratiques RH (alignement

horizontal).

Toutefois, ils existent d’autres théories non prises par les approches précédentes et qui sont

utilisées par les chercheurs dont principalement : la théorie d’agence, la théorie des

ressources, la théorie des transactions et la théorie du capital humain.

2. Etat d’art des liens entre variables :

2.1. Les modèles de lien GRH-Performance

L’examen de la littérature fait ressortir plusieurs modèles des liens GRH-PERFORMANCE.

Certains sont des modèles basiques (Huselid, 1995 ; Liouville & Bayad, 1995 ; Paauwe &

Richardson, 1997) d’autres sont plutôt complexes (Guest, 1997 ; Ostroff & Bowen, 2004).

Ainsi, certains chercheurs ont relevé une relation directe entre la GRH et la performance,

tandis que d’autres ont identifié des variables médiatrices qui lient la GRH et la performance.

Ces recherches qui intègrent cette variable médiatrice sont qualifiées de « recherches de

deuxième génération ». Généralement cette variable médiatrice prend la forme d’un résultat

RH. (Gosselin, 2009, p. 63).

Nous présenterons certains modèles qui nous ont inspiré dans notre recherche.

 Modèle de Huselid (1995)

C’est une étude empirique qui a porté sur un échantillon très important à savoir 968

entreprises. À travers un questionnaire de 13 items, il a conclu que le comportement du

personnel illustré par les compétences et la motivation des salariés agit indirectement sur la

performance financière et directement sur la performance économique (productivité) et le

Turnover. Pratiquement, il s’est basé sur l’intensité d’utilisation des pratiques pour aboutir à

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

99

une classification des entreprises : non utilisatrice, modérément utilisatrice, intensivement

utilisatrice. Ainsi, il a pu ressortir ses conclusions.

 Modèle synthèse de Paauwe et Richardson (1997)

C’est un modèle établi à partir de 22 études empiriques répertoriées par Paauwe et Richardson

(1997). Ils se sont basés sur le modèle de base stipulant que les pratiques RH influencent les

résultats RH, qui eux même influencent la performance de l’entreprise (Figure 20).

C’est un modèle qui fait ressortir le lien causal inverse entre la performance et les pratiques

GRH (la performance de l’organisation influence la nature des pratiques GRH adoptées).

Figure 20 : Modèle synthèse de Paauwe & Richardson (1997)

Source : adapté de Paauwe et Richardson (1997, p.260)

Plus tard, Boselie, Dietz, et Boon (2005) à travers leur modèle issue de 104 études empiriques

établies entre 1994 et 2003, ont aussi relevé le lien causal inverse entre la performance

financière et les résultats RH d’une part et la performance financière et les pratiques RH

d’autre part.

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

100

 Modèle lien GRH-Performance selon (Guerrero, 2003)

A l’instar du modèle de Paauwe et Richardson, le modèle de lien GRH-Performance établi par

Guerrero (2003) considère aussi une relation à la fois directe et indirecte (à travers l’état de

mobilisation et la performance intermédiaire) entre les pratiques GRH et la performance

financière. Outre une relation inverse entre eux comme représenté dans le schéma suivant

(figure 21) :

Figure 21 : Modèle lien GRH-PERFORMANCE de Guerrero (2003)

Source : Adapté de (Guerrero, 2003)

 Autres modèles lien « GRH-Performance » et « Best Practices »

Selon Guest (1997), l’amélioration des résultats financiers est impérativement causée par les

ressources humaines de l’entreprise. De cela dans son modèle, il stipule une relation directe

consécutivement entre les résultats RH (qualité, implication, flexibilité), les résultats de

comportements (effort/motivation, coopération, participation, citoyenneté), les résultats de

performance (productivité, qualité, innovation, plaintes clients, absentéisme, turnover,

conflits, plaintes des clients) et enfin les résultats financiers (Profits, ROI).

Selon Barraud-Diddier (1999), Les pratiques GRH représenté par la motivation impacte

indirectement la performance financière (rentabilité) et ce à travers la performance sociale

(adhésion et satisfaction au travail) et organisationnelle (productivité, qualité des produits).

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

101

Osterman (1994) a ressorti les meilleures pratiques RH, et les a qualifiées « d’innovantes »,

et qui sont principalement : le travail d’équipe, la rotation des postes, les cercles de qualité et

la gestion de la qualité totale. Pour lui ces pratiques conduisent à une meilleure productivité

des entreprises américaines.

Pfeffer (1998), quant à lui, a identifié sept politiques jugées meilleures et appelées « High

Performance Work Practices » et qui sont composées chacune de plusieurs pratiques: la

sécurité d’emploi, l’importance des ressources dédiées au recrutement, un fonctionnement

décentralisé en équipes autonomes, une forte part de la rémunération liée à la performance

organisationnelle, d’importantes dépenses en formation, la réduction des différences de

statuts, une forte volonté de partage de l’information.

Pfeffer et Osterman, ainsi que Arthur (1994) et Huselid (1995) sont les principaux partisans

du principe des « High Performance Work Practices » issu de la théorie normative (Guest,

1997) sus présentée.

2.2. La relation Performance sociale- Performance financière

Comme nous l’avons évoqué auparavant, la performance est un concept multidimensionnel.

Or, en matière du lien GRH-Performance, nous parlons plutôt d’une chaine causale de

performance ou d’une hiérarchisation des résultats comme mentionné par Arcand, Bayad et

Fabi (2004).

Dyer et Reeves (1995), quant à eux, ont proposé un modèle de performance comme illustré ci-

dessous (Figure 22):

Figure 22 : Modèle de performance selon (Dyer & Reeves, 1995)

Source : (Gosselin, 2009, p. 67)

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

102

De cela nous retenons l’existence d’un lien causal entre la performance sociale, la

performance organisationnelle, et la performance financière.

Plusieurs études empiriques ont démontré le lien entre la performance sociale et la

performance financière. Certains ont traité la performance sociale en regard de son personnel

(interne), d’autres l’ont pris dans son volet externe à savoir sa responsabilité sociale et

environnementale. Nous présenterons sous forme d’un tableau une synthèse des relations

identifiées entre la performance sociale comme indicateur de responsabilité sociale et

environnementale (Tableau 17).

Tableau 17 : Relations entre Performance sociale et Performance financière

Source : (El Yaagoubi, 2019)

2.3. La relation contrôle de gestion-Performance financière

Plusieurs études empiriques ont dégagé la relation entre le contrôle de gestion et la

performance de l’entreprise (privée, publique, grande entreprise, PME). Toutefois, certains

ont dégagé une relation positive, tandis que d’autres ont simplement relevé une relation

négative. Ainsi, les outils du contrôle de gestion analysés ont aussi changé d’une étude à

autres (budget, tableau de bord, …).

Parmi les études dégageant un lien positif entre le contrôle de gestion et la performance,

notons l’étude de Cappelletti et Khouatra (2009) traitant l’apport du contrôle de gestion dans

350 offices de notaire française. Les résultats ont dégagé une relation positive entre le système

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

103

du contrôle de gestion et l’amélioration de la performance sociale et économique des

entreprises de petite taille.

Parmi les études traitant spécifiquement l’impact de l’adoption des tableaux de bord sur

l’amélioration de la performance de l’entreprise, citons : Deryl et Ma’amora Taulapapa

(2012), Inamdar, kaplan et Reynolds (2002), Kollberg et Elg (2011), Montalan et Vincent

(2011), Walker et Dunn (2006), Zouidi (2013).

L’étude d’Inamdar, Kaplan et Reynolds (2002) établie sur des organisations fournisseurs de

soins de santé a largement démontré que malgré l’effort déployé pour l’instauration d’un

tableau de bord au sein de l’entreprise, le gain en matière de compétitivité, des résultats

financiers élevés, de satisfaction des clients demeure très important et satisfaisant. (Zouidi,

2013, p. 21).

Au Maroc, l’étude empirique de Zouidi (2013) analysant la contribution du contrôle de

gestion dans la performance des entreprises publiques marocaines à travers un échantillon de

21 entreprises a démontré une relation positive entre l’adoption du contrôle de gestion et la

performance. Ainsi, elle a relevé les éléments de la performance qui se sont améliorés suite à

l’utilisation du tableau de bord. De sa part, Belakouiri (2013) a démontré l’existence d’une

relation positive entre le système de contrôle de gestion et la performance des hôpitaux

publics au Maroc.

3. Modèle conceptuel de recherche

En se basant sur la revue de littérature précédente, nous avons pu se positionner vis-à-vis des

recherches antérieures, et construire notre modèle de recherche. Nous avons ainsi pu

déterminer théoriquement les liens entre nos variables.

3.1. Les Approches Théoriques de notre modèle de recherche

Selon la typologie de Wright et Boswell (2002) notre recherche s'inscrit dans la 4
ème

catégorie (d), la plus récente qui étudie plusieurs pratiques RH au niveau de l'organisation.

Appelée communément "Lien GRH-Performance", c'est une recherche pluridimensionnelle

qui s'ajoute aux autres études modernes traitant les pratiques RH et la performance en mettant

en valeur le lien GSRH-PERFORMANCE.

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

104

Quant aux théories mobilisées, nous nous sommes servis des théories normatives basée sur la

théorie de motivation et la théorie de comportement organisationnel et stipulant l'existence

d'un ensemble de meilleures pratiques RH conduisant à une meilleure performance.

S'agissant de notre approche théorique adoptée dans la détermination de la relation GRH-

PERFORMANCE, selon la classification de Delery et Doty (1996), notre recherche s'inscrit

dans une approche universaliste, stipulant l'existence de "Best Practices", ou un système de

meilleures pratiques indépendantes des caractéristiques de l'organisation et qui impactent

positivement et positivement la performance de l'entreprise.

Ainsi, en intégrant la performance sociale, nous rejoignons les recherches dites de deuxième

génération qui considèrent que la GRH impacte la performance financière à travers la

performance sociale. Cette dernière étant un résultat RH.

3.2. Fondements théoriques de notre modèle de mesure

S’agissant de notre première variable explicative « les pratiques CGS », nous nous sommes

basés sur la définition donnée par Martory (2003,2018), considérant le contrôle de gestion

sociale comme une des composantes et une des extensions du contrôle de gestion dans la

fonction ressources humaines.

En effet, partant de cette logique, nous nous sommes servis des activités du contrôle de

gestion sociale identifiées par Autissier et Simonin (2009) et nous les avons appliquées sur

toute les pratiques de la fonction RH et ce pour but d’évaluer premièrement le niveau de

pilotage accordée à chaque pratique RH qui n’est autre que le niveau du contrôle de gestion

sociale. Et deuxièmement, pour identifier les pratiques du contrôle de gestion sociale qui

mèneront à une meilleure amélioration de la performance de l’entreprise.

Ci-dessous (Tableau 18) les activités du contrôle de gestion sociale comme citées par

Autissier et Simonin (2009).

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

105

Tableau 18 : Activités du contrôle de gestion sociale

activités Descriptifs

Réaliser le budget de la fonction RH
Elaborer, valider et suivre les ressources budgétées

pour les activités RH

Construire le tableau de bord de la

fonction RH

Définir les indicateurs de coûts, de résultats et de

moyens permettant le pilotage de la fonction RH

Réaliser des mesures et des prévisions

sur les variables humaines et sociales

de l’entreprise

Concevoir des outils de suivi de l’activité supports

permettant d’avoir une vision prospective et une

vision de « réalisé » sur les pratiques telles que les

rémunérations, les besoins en recrutement, les

évolutions des personnes

Construire le bilan social

Bâtir le rapport social détaillant les résultats de la

stratégie adoptée par l’entreprise en tenant compte

des dispositions légales liées à cet exercice.

Source : (Autissier & Simonin, 2009, p. 74)

Quant à notre deuxième variable explicative à savoir « pratiques RH », nous nous sommes

basés sur la définition opérationnelle la plus large qui existe, donnée aussi par Autissier et

Simonin (2009) et ce pour pouvoir tester toutes les dimensions de la fonction RH sans pour

autant omettre une, et pour détenir de meilleurs résultats quant aux meilleures pratiques du

CGS qui impactent la performance de l’entreprise.

Il est à noter que nous avons effectué un changement mineur quant à la pratique « contrôle de

gestion sociale » présente dans la dimension Pilotage RH. Nous l’avons ainsi remplacé avec la

pratique « Masse salariale » pour éviter toute confusion avec notre variable explicative

« Pratiques CGS ». Nous présenterons ci-dessous (Tableau 19) les dimensions des pratiques

RH retenus.

Tableau 19 : Dimensions de la variable « Pratiques RH »

Dimension de la fonction RH Pratiques RH

Pilotage RH

 Veille et audit social

 Masse salariale

 GPEC

 SIRH

Gestion des carrières

 Recrutement et intégration

 Formation

 évaluation

 Mobilité et reclassement

Gestion administrative  Contrat de travail

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

106

 gestion du dossier administratif

 gestion du temps

 Paye

Gestion des relations sociales

 Droit social

 Dialogue social

 Contributions sociales et culturelles

 Environnement de travail

Développement RH

 Communication et marketing RH

 Gestion de la transformation

 Motivation et implication

 Responsabilité sociale des entreprises

Source : Adapté d’Autissier et Simonin (2009)

Concernant la variable « Performance » nous nous sommes intéressés à ses deux dimensions à

savoir sa dimension financière et sa dimension sociale. Etant que nous nous sommes inscrits

comme cité auparavant dans les recherches de 2
ème

 génération, stipulant une relation

médiatrice entre la GRH et la Performance financière causée par la performance sociale.

Quant à la détermination de leurs dimensions, nous avons fait appel à certains indicateurs

publiés en 2015 par le « Global Reporting Initiative »
14

 pour mesurer la performance sociale.

Il s’agit des :

 Heures de formation par an, par salarié, par catégorie professionnelle

 Budget de formation comparé au budget d’exploitation

 Programme de gestion des compétences et de formation continue destiné à assurer

l’employabilité du personnel et à gérer les fins de carrières

 Evaluation des rendements et développement de carrière

 Taux de roulement

 Participation dans les décisions managériales

 Accident de travail, absentéisme, maladie professionnelle

 Salaire concurrentiel

 Climat social

14

 Une ONG née en 1997, constituée pour établir un référentiel d’indicateurs permettant de mesurer le niveau

d’avancement des programmes des entreprises en matière de développement durable.

https://youmatter.world/fr/definition/global-reporting-initiative-definition-indicateurs-lignesdirectrices/

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

107

La plupart des indicateurs figurant dans notre liste, ont été identifié par Boselie, Dietz, et

Boon (2005) comme étant les indicateurs RH les plus utilisés dans les études empiriques

menées entre 1994 et 2003 par plusieurs chercheurs. Ci-dessous un tableau illustratif (Tableau

20) élaboré par (Gosselin, 2009, p. 57)

Tableau 20 : Indicateurs RH les plus utilisés dans les études empiriques entre 1994 et

2003

Indicateurs RH Nombre d’études

Taux de roulement 27

Engagement 14

Taux d’absentéisme 11

Satisfaction 10

Conflit et climat social 8

Intention de quitter 7

Flexibilité 7

Motivation 5

Compétences 4

Confiance 3

Citoyenneté organisationnelle 3

Stress 3

Moral 3

Efficience du département RH 3

Sécurité perçue 2

Justice perçue 2

Attitudes face aux

changements
1

Taux de décès 1

Source : Gosselin, 2009, p.57

Quant à la performance financière, nous l’avons étudiée suivant ses dimensions comptables

les plus utilisés dans les recherches de gestion (Figure 23), à savoir la rentabilité financière, la

rentabilité économique, la rentabilité commerciale, outre la fidélité des clients. (D’après les

travaux de recherche de (El Yaagoubi, 2019)).

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

108

Figure 23 : Mesures de performance les plus utilisés

Source : (El Yaagoubi, 2019, p. 91)

Après avoir déterminé les dimensions de nos variables, nous sommes passés à la

détermination de leurs échelles de mesure.

3.2.1. Echelle de mesure de la variable « Pratiques RH »

Pour mesurer les pratiques RH, plusieurs échelles sont disponibles. Nous présenterons une

synthèse des méthodes possibles comme identifiés par Dorenbosch & Van Veldhoven (2006).

(Tableau 21)

Tableau 21 : Différents indicateurs de mesure de la pratique RH inspiré de (Dorenbosch

& Van Veldhoven, 2006)

Type d’indicateurs Enoncé

Utilisation

Présence
Est-ce que vous utilisez des pratiques de

rémunération variable ?

Couverture
Quel pourcentage de vos employés reçoit une

rémunération variable ?

Intensité

Investissement Quel est votre budget de formation par employé ?

Engagement

A combien évaluez-vous le nombre de décisions

qu’un groupe de travailleurs peut prendre sans avoir à

demander l’autorisation des supérieurs ?

Emphase Est-ce que les pratiques d’évaluation du rendement

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

109

sont très importantes, moyennement importantes ou

pas du tout importantes pour votre organisation ?

Fréquence
Quel est le nombre d’évaluations du rendement

effectué auprès des employés par année ?

Efficacité
Quelle est, selon vous, l’efficacité des mesures de

recrutement ?

Différenciation

Indiquer auprès de quel type de travailleurs la

rémunération variable est en vigueur (cadres,

personnel de production, etc)

durée
Depuis quelle année les pratiques de rémunération

variable sont-elles implantées ?

Source : Gosselin, 2009, p 43

Dans notre cas, notre échelle de mesure rejoint la première méthode à savoir l’indicateur

« utilisation » qui mesure la présence de la pratique RH au sein de l’entreprise. Nous y

ajouterons le critère « importance » comme figurant dans les travaux d’Autissier et Simonin

(2009). Par conséquent notre échelle de mesure de la variable « Pratiques RH » se présente

comme suit (Tableau 22):

Tableau 22 : Echelle de mesure de la variable « Pratiques RH »

variable Critères de mesure Item Modalités de réponse

Pratiques

RH

 Présence au sein de

l’entreprise

 Degré d’importance

pour l’entreprise

Indiquer si la pratique

RH est présente au sein

de votre entreprise et

évaluer son degré

d’importance.

1. Non je ne pratique

pas et ce n’est pas

important

2. Non je ne pratique

pas mais c’est

important

3. Oui je pratique mais

ce n’est pas

important

4. Oui je pratique et

c’est important

Source : élaboré par nos soins

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

110

3.2.2. Echelle de mesure de la variable « Pratiques CGS »

Pour mesurer les « pratiques CGS », nous nous sommes basés sur le critère de présence de la

pratique CGS au sein de l’entreprise (Tableau 23).

Tableau 23 : Echelle de mesure de la variable « Pratiques CGS »

Variable
Critère de

mesure
item Modalité de réponse

Pratiques

CGS

 Présence au

sein de

l’entreprise

Indiquer le niveau

du contrôle de

gestion sociale

appliquée au sein

de votre entreprise

pour chacune des

pratiques

Ressources

humaines.

1. Non je ne pratique pas

2. Nous disposons d’un

Tableau de bord social

basique pour cette activité.

3. Nous disposons de

plusieurs Tableaux de bord

sociaux pour cette activité

adressés à plusieurs

destinataires.

4. Nous réalisons des

graphiques, interprétations,

analyses et prévisions à

partir de nos tableaux de

bords sociaux conçus pour

cette activité.

Source : élaboré par nos soins

3.2.3. Echelle de mesure de la variable « Performance sociale »

Les indicateurs de mesure de la performance sociale sont très diversifiés. Nous nous sommes

focalisés sur les indicateurs mesurant le trait individuel de la performance sociale. Nous nous

sommes intéressés à la performance sociale des salariés. Après avoir choisi nos indicateurs à

partir du rapport publié par GRI, nous les avons mesurés à travers une échelle de Likert

mesurant le degré d’accord des répondants vis-à-vis des énoncés dédiés à la performance

sociale (Tableau 24).

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

111

Tableau 24 : Echelle de mesure de la variable « performance sociale »

Variable Critère de mesure item Modalité de réponse

Performance sociale

Degré d’accord vis-

à-vis des indicateurs

de mesure de la

performance sociale

Indiquer votre

degré d’accord vis-

à-vis les

affirmations

suivantes

 Pas du tout

d’accord

 Pas d’accord

 D’accord

 Tout à fait

d’accord

Source : élaboré par nos soins

3.2.4. Echelle de mesure de la variable expliquée « Performance financière »

Pour mesurer la performance financière, nous avions deux choix possibles à savoir une

mesure objective de la performance financière à travers les états financiers, et une mesure

subjective issue de la perception du répondant vis-à-vis de l’amélioration de la performance

financière de son entreprise. Pour des limites de détention de ces états financiers et de temps,

nous avons opté pour la deuxième méthode. Nous avons ainsi mesuré la performance

financière à travers ses 4 dimensions comptables à partir de la perception des employés de la

DRH (Tableau 25).

Tableau 25 : Echelle de mesure de la variable expliquée « Performance financière »

Variable Critère de mesure Item
Modalités de

réponse

Performance

financière

Degré d’amélioration

perçu par le répondant vis-

à-vis les 4 dimensions de

la performance financière.

En pratique, quel est le

degré d’amélioration

de la performance

financière perçu au

sein de votre

entreprise ?

 Négatif

 Faible

 Moyen

 Fort

Source : élaboré par nos soins

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

112

3.3. Fondements théoriques de notre modèle structurel

Dans notre modèle structurel :

S’agissant de la relation Pratiques CGS  Performance sociale et la relation Pratiques

RH Performance sociale : nous nous sommes basés sur la théorie d’agence, la théorie du

capital humain et les travaux Huselid (1995), Paauwe et Richardson (1997), Boselie, Dietz, et

Boon (2005), pour supposer une relation significative entre les pratiques CGS et la

performance sociale, et les pratiques RH et la PS.

S’agissant de la relation Performance Sociale Performance financière : nous nous sommes

basés sur la théorie des parties prenantes et l’approche de la bonne gestion et les travaux

empiriques de Huselid (1995), Paauwe et Richardson (1997), Boselie, Dietz, et Boon (2005),

Barraud-Diddier (1999), Guest (1997), Guerrero (2003) pour supposer une relation

significative entre la performance sociale et la performance financière.

Par ailleurs, notre modèle de recherche se présente comme suit (Figure 24) :

Figure 24 : Modèle conceptuel de recherche

Source : élaboré par nos soins

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

113

Notons que :

PRH Pratiques RH

PiRH Pilotage RH

GC Gestion des carrières

GA Gestion administrative

GRS Gestion des relations sociales

DvRH Développement RH

PCGS Pratiques du contrôle de gestion sociale

CPiRH Contrôle du Pilotage RH

CGC Contrôle de la gestion des carrières

CGA Contrôle de gestion administrative

CGRS Contrôle de gestion des relations sociales

CDvRH Contrôle du développement RH

PS Performance sociale

H formt Heure de formation par an, par salarié, par catégorie professionnelle

B Formt Budget de formation comparé au budget d’exploitation

PGCF Programme de gestion des compétences et de formation continue destiné à

assurer l’employabilité du personnel et à gérer les fins de carrières

ER&DC Evaluation des rendements et développement de carrière

TxRot Taux de roulement

Prt DC Participation dans les décisions managériales

AT, ABS Accident de travail, absentéisme, maladie professionnelle

S concrt Salaire concurrentiel

CS Climat social

PF Performance financière

RF Rentabilité financière

RE Rentabilité économique

RC Rentabilité commerciale

Fdt clt Fidélité des clients

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

114

4. Hypothèses de recherche

A partir des fondements théoriques et empiriques sus cité, nous avons pu formulés les

hypothèses de recherche suivante (Tableau 26) que nous chercherons à valider dans la partie

empirique.

Tableau 26 : Les hypothèses de recherche

N° hypothèses

H 1
Les pratiques du contrôle de gestion sociale influencent positivement la

performance sociale de l’entreprise marocaine

H1.1
Les pratiques du contrôle de pilotage RH influencent positivement les

indicateurs du développement de compétences

H1.2
Les pratiques du contrôle de la gestion administrative influencent

positivement les indicateurs du développement de compétences

H1.3
Les pratiques du contrôle de la gestion des carrières influencent

positivement les indicateurs du développement de compétences

H1.4
Les pratiques du contrôle de la gestion des relations sociales influencent

positivement les indicateurs du développement de compétences

H1.5
Les pratiques du contrôle du développement RH influencent positivement

les indicateurs du développement de compétences

H.2
Les pratiques du contrôle de gestion sociale influencent l’amélioration du

fonctionnement des pratiques RH

H2.1
Le contrôle du Pilotage RH influence le degré de son adoption et son

importance pour l’entreprise

H2.2
Le contrôle de la gestion des carrières influence le degré de son adoption et

son importance pour l’entreprise

H2.3
Le contrôle de la gestion administrative influence le degré de son adoption

et son importance pour l’entreprise

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

115

H2.4
Le contrôle de la gestion des relations sociales influence le degré de son

adoption et son importance pour l’entreprise

H2.5
Le contrôle du développement RH influence le degré de son adoption et son

importance pour l’entreprise

H.3
Il y’a une relation positive entre l’adoption des pratiques RH et

l’amélioration de la performance sociale de l’entreprise

H3.1
L’adoption des pratiques du pilotage RH impacte positivement les résultats

du climat de travail et des conditions de travail

H3.2
L’adoption des pratiques de la gestion des carrières impacte positivement

les résultats du climat de travail et des conditions de travail

H3.3
L’adoption des pratiques de la gestion administrative impacte positivement

les résultats du climat de travail et des conditions de travail

H3.4
L’adoption des pratiques de la gestion des relations sociales impacte

positivement les résultats du climat de travail et des conditions de travail

H3.5
L’adoption des pratiques du développement RH impacte positivement les

résultats du climat de travail et des conditions de travail

H.4
Une entreprise qui a une meilleure performance sociale aura une

meilleure performance financière

H4.1
Une entreprise qui enregistre les meilleurs résultats des indicateurs de

développement de compétences aura une performance financière élevée

H4.2

Une entreprise qui enregistre les meilleurs résultats des indicateurs du climat

de travail et des conditions de travail aura une performance financière

élevée

Source : élaboré par nos soins

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

116

Conclusion du chapitre

Dans le présent chapitre nous avons évoqué l'ensemble des approches théoriques qui

s'intéressent à notre problématique et nous y avons choisi parmi eux nos fondements

théoriques permettant de construire notre modèle de recherche.

En effet, parmi les trois approches existantes selon la typologie de Delery et Doty (1996) à

savoir l'approche universaliste, l'approche de contingence et l'approche configurationnelle.

Nous avons fait le choix de mener une recherche en se basant sur l'approche universaliste.

Nous supposons alors l'existence d'un ensemble de pratiques RH et d'un ensemble de

pratiques du contrôle de gestion sociale qui influencent positivement et directement la

performance sociale de l'entreprise et indirectement la performance financière.

Ce construit est basé sur un ensemble de théories et d'études empiriques ainsi que des méta-

analyses. Il s'agit principalement de la théorie du capital humain, et la théorie des parties

prenantes.

Quant à notre modèle structurel nous nous sommes inspiré du modèle de base de Huselid

(1995) stipulant l'existence d'une relation directe entre les pratiques RH et les résultats RH et

une relation indirecte avec les résultats financiers. Cette progression de résultats causée par

les pratiques RH est une hypothèse commune entre les recherches dites de 2ème génération,

notamment les études établies selon une approche universaliste.

Quant à notre modèle de mesure, face à une multitude d'échelle de mesure disponible pour

nos variables de recherche, nous avons choisi le critère de présence associé au critère

d'importance comme indicateur de mesure des pratiques RH. Et uniquement le critère de

présence pour évaluer les pratiques CGS.

Quant à la variable performance sociale, nous nous sommes servis d'une échelle de Likert de

5 degré afin de mesurer le niveau d'accord des répondants à l'égard des items dédiées à la

performance sociale.

Pour la variable performance financière nous l'avons évalué à travers le degré d'amélioration

de ses 4 dimensions comptables (ROE, ROA, ROS, fidélité clients) perçu par les répondants

suivant une échelle de 4 degré (négatif, faible, moyen, fort).

 Après avoir déterminé notre model structurel, ainsi que notre modèle de mesure nous avions

en main un modèle de recherche prêt à être tester empiriquement.

 Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de

recherche

117

Nous avons formulées les hypothèses principales de recherches suivantes :

H1 Les pratiques du contrôle de gestion sociale influencent positivement la

performance sociale de l’entreprise marocaine

H2 Les pratiques du contrôle de gestion sociale influencent l’amélioration

du fonctionnement des pratiques RH

H3 Il y’a une relation positive entre l’adoption des pratiques RH et

l’amélioration de la performance sociale de l’entreprise

H4 Une entreprise qui a une meilleure performance sociale aura une

meilleure performance financière

Dans le prochain chapitre, nous évoquerons notre positionnement épistémologique et

méthodologique et nous procéderons à une analyse descriptive de notre échantillon et une

analyse des données via le logiciel IBM SPSS Statistics 20.

118

Chapitre 4 :

Positionnement

méthodologique et

description des variables

dans le contexte marocain

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

119

Chapitre 4 : Positionnement méthodologique et description des variables

dans le contexte marocain

Introduction du chapitre

Après avoir consacré les 3 premiers chapitres de la présente thèse à la revue de littérature de

nos concepts à savoir « le contrôle de gestion sociale », « les pratiques RH », « la

performance sociale » et « la performance financière » qui nous a permis d’aboutir à la

construction de notre modèle de recherche et de formuler nos hypothèses, nous présenterons

dans les prochains chapitres notre étude empirique pour but de tester la validité de nos

hypothèses formulées.

Pour cela, nous commencerons dans le présent chapitre par une présentation de notre terrain

de recherche et notre méthodologie de recherche dans un premier lieu, puis nous enchainerons

avec une analyse descriptive de notre échantillon et de nos variables de recherche.

L’analyse factorielle exploratoire et confirmatoire pour tester la fiabilité et la validité de notre

modèle de recherche ainsi que pour valider nos hypothèses feront l’objet du 5
ème

 et 6
ème

chapitre.

Plus pratiquement, nous procéderons dans le présent chapitre à la présentation de notre terrain

de recherche à savoir les entreprises marocaines, nous analyserons ainsi le contrôle de gestion

au Maroc, ses évolutions dans les entreprises marocaines privées et publiques. Ainsi nous

survolerons les études empiriques traitant le contrôle de gestion sociale dans les entreprises

marocaines et finalement nous présenterons la gestion des ressources humaines comme perçue

par les professionnels marocains. A la fin de la première section nous aurons une idée

générale sur le développement de nos concepts dans le contexte marocain ce qui renforce

l’intérêt pratique de notre recherche pour les entreprises marocaines.

La deuxième section sera consacrée à la présentation de notre cadre épistémologique et

méthodologique de recherche, en mettant en exergue notre outil de collecte de donnée à savoir

le questionnaire et le déroulement de l’opération de collecte des données qui a coïncidé avec

la pandémie Covid-19.

La troisième et la quatrième section présenteront successivement une analyse descriptive de

l’échantillon et une analyse descriptive de toutes nos variables de recherche.

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

120

Figure 25 : Schéma illustratif du chapitre 4

Chapitre 4 : Positionnement méthodologique et

description des variables dans le contexte marocain

Section 1 : Terrain de

recherche

1.1.Le contrôle de gestion

au Maroc

1.2.Le contrôle de gestion

sociale au Maroc

1.3.La GRH au Maroc

Section 2 : cadre

épistémologique et

méthodologique

2.1. Posture

épistémologique et

méthodologie de recherche

2.2. Outils de collecte de

données

2.3. Déroulement de collecte

de données

Section 3 : Analyse

descriptive de

l’échantillon

Section 4 : Analyse

descriptive des variables

Objectifs du chapitre:

1. Découvrir le terrain de recherche

2. Présenter le cadre méthodologique et épistémologique de la

recherche

3. Connaitre les caractéristiques de l’échantillon

4. Connaitre les caractéristiques de toutes les variables de recherche

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

121

1. Terrain de recherche

1.1. Le contrôle de gestion au Maroc

La taille de l’entreprise figure parmi les facteurs de contingence structurelle les plus étudiés

(Condor, 2012 ; Meyssonnier, 2015). De cela nous évoquerons la fonction du contrôle de

gestion au Maroc suivant la taille des entreprises opérant dans l’économie marocaine à

savoir : les grandes entreprises et les PME. Et nous ajouterons un aperçu sur le contrôle de

gestion au sein des entreprises publiques qui ont adoptées récemment cette fonction.

1.1.1. Le contrôle de gestion au sein des grandes entreprises Marocaines

Le contrôle de gestion au sein des grandes entreprises marocaines est soit intégré à la fonction

financière, soit il est indépendant si l’entreprise est de très grande taille. De cela, il prend une

position fonctionnelle. Or, il peut être rattaché à la direction générale, et travaille à tous les

niveaux de la structure puis globalise les informations. Dans ce cas il a une position de

conseil. Ainsi, le contrôleur de gestion travaillant au siège de l’entreprise doit assurer la

consolidation des résultats des sites ou des lignes de produits et harmoniser les procédures

entre les différentes structures. (ELBAQQALY, 2017, p. 90)

1.1.2. Le contrôle de gestion au sein des PME Marocaines

Le tissu économique marocain est composé en quasi-totalité (93% à 95%) des PMEs. Ces

dernières jouent un rôle prépondérant dans le développement de l’économie marocaine. Leurs

performances ainsi que leurs pérennités est d’une ample importance pour leurs stabilités et

pour la croissance de l’économie et la production de richesse. Les chercheurs en contrôle de

gestion, conscients du rôle central des PMEs, ont établi plusieurs recherches qui étudient la

fonction du contrôle de gestion au sein des PMEs. Pour Laaribi (2004), La fonction contrôle

de gestion semble être un outil incontournable pour mieux piloter ces entreprises.

Selon l’étude réalisée par Missaoui et Benyetho (2017) sur un échantillon de 46 PMEs

marocaines, seulement 39,1 % qui disposent d’un service « contrôle de gestion » contre

60,9% qui n’en disposent pas.

Sur la réalité du contrôle de gestion au sein des PMEs marocaines, ELBAQQALY (2017)

affirme :

Dans les PME marocaines, les tâches et les services ne sont pas toujours clairement

isolés. Les membres sont beaucoup plus polyvalents car les moyens sont limités. Les

participants communiquent directement entre eux de manière informelle. Raison pour

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

122

laquelle le contrôle de gestion n’est pas clairement défini et les techniques et pratiques

qu’il utilise sont peu développées. Le contrôle de gestion est assuré en même temps que

d’autres fonctions comme la comptabilité, les finances, l’administration, la gestion du

personnel ou l’informatique.

Dans l’organigramme, il peut occuper le poste d’un comptable chargé de la comptabilité

générale et de la comptabilité analytique qui élabore les budgets et utilise les techniques

du contrôle ; comme il se peut que le dirigeant lui-même effectue le contrôle et le suivi

de son activité. Les dirigeants des PME marocaines sont dépendants des contrôles

mécanistes de type comptable et financier qu’ils implémentent et auxquels ils font

confiance.

1.1.3. Le contrôle de gestion au sein des établissements et des entreprises

publiques Marocaines

Le contrôle de gestion est devenu un instrument fondamental de la modernisation au sein des

entreprises publiques. A l’instar des pays développés, les organisations marocaines du secteur

public se sont inscrites dans une logique de renforcement de la gouvernance des finances

publiques et par conséquent, ont adhéré à ce qu’on appelle « New Public Management »
15

. Ils

se sont penchés sur la notion de « bonne gouvernance », et « mesure de performance », en

banissant « le langage de l'administration publique traditionnel qui évoque des images de

règles, de règlements et de processus de prise de décision léthargiques » (SAVOIE, 2006) et

en cherchant à fournir au citoyen, qui est devenu un client, des prestations à moindre coût

(Amar & Berthier, 2007). ceci a ouvert amplement la porte à la fonction du contrôle de

gestion public. Considéré comme un luxe par les entreprises marocaines du secteur public

(Elghadi, 2006). Certains chercheurs n’admettent pas cette typologie : contrôle de gestion

public et contrôle de gestion privé (Gibert, 1995 ; Demeestère, 2005) . Pour eux il s’agit

simplement d’adaptation des outils et des méthodes du contrôle de gestion. Tandis que

d’autres chercheurs à savoir Grandjean et Charpentier (1998), trouvent que le contrôle de

gestion public est plutôt un contrôle « sanction » plus qu'un contrôle « action », il n'assure pas

15

 Une notion qui est apparue en 1980 et qui signifie l’introduction au sein des structures du secteur public des

méthodes et des outils inspirés du secteur privé en se basant sur les trois E « Économie, Efficacité, Efficience ».

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

123

un retour d'information suffisamment rapide pour permettre d'adapter la gestion au mieux des

contraintes. (ASSAAD IDRISSI, Oudda, & Taouab, 2020, p. 12)

L’étude qualitative de ASSAAD IDRISSI, Oudda, & Taouab (2020) sur les pratiques de

contrôle de gestion dans les administrations publiques marocaines, qui a porté sur un

échantillon de 8 interlocuteurs issus de différentes administrations a révélé « une absence du

service contrôle de gestion ». Il existe simplement des pratiques traditionnelles du contrôle de

gestion et des simples outils de pilotage : tableau de bord dressé sur des applications simples

avec des indicateurs de suivi seulement, utilisation des indicateurs purement financiers ne

permettant pas d’agir instantanément, absence de la comptabilité générale et analytique,

absence d’un système d’information intégré. Ils ont ainsi relevé différentes raisons et

obstacles pour les résultats obtenus à savoir : la résistance au changement, la pénurie des

ressources humaines, un système d’information quasi-défaillant, l’insuffisance du système

comptable.

Une enquête de Ahsina, Taouab, et Nafzaoui (2014) réalisée auprès de 41 entreprises et

établissements publics a révélée que les facteurs explicatifs de l’adoption du contrôle de

gestion par les établissements et les entreprises marocaines sont les facteurs de contingences

suivantes : la taille (Plus la taille en effectif d’une EEPM est importante, plus l’état du

système du contrôle de gestion est moderne.), le chiffre d’affaire (Plus le chiffre d’affaire

d’une EEPM est important, plus l’état du système du contrôle de gestion est moderne.), le

secteur d’activité (Autant l’activité est monopolistique et de nature non marchande, autant le

système « contrôle de gestion » est traditionnel), la position vis-à-vis du marché et le type de

contrôle exercé par l’Etat (Dans une entreprise publique, autant l’Etat est présent dans son

capital, autant le système « contrôle de gestion » est plus traditionnel.)

Or, qu’en est-il de la réalité de la fonction contrôle de gestion sociale dans le contexte

marocain ?

1.2. Le contrôle de gestion sociale au Maroc

12.1.Spécifités du contrôle de gestion sociale au Maroc

Suivant une étude empirique réalisée auprès de 66 entreprises marocaines par ELBAQQALY

(2017), la fonction du contrôle de gestion sociale dans les entreprises marocaines et à l’instar

des autres pays dépend du secteur d’activité, de la taille de l’entreprise et du style de

management. En effet, Plus la taille de l’entreprise est grande en termes du chiffre d’affaires

et d’effectif, plus la fonction de contrôle de gestion sociale est visible. C’est une fonction qui

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

124

est assez récente au Maroc, elle date de moins de 10 ans. Au niveau de l’appellation, sur un

échantillon de 66 entreprises, seul 38% des répondants adoptent l’appellation « contrôle de

gestion sociale » contre 50 % qui optent pour « le contrôle des ressources humaines ».

Quant au rattachement hiérarchique, 52% des répondants sont rattachés à la direction du

contrôle de gestion, 42 % sont rattachés à la direction des ressources humaines.

Plus que la moitié des répondants ont affirmé avoir adopté la fonction du contrôle de gestion

sociale pour le développement des indicateurs et des outils de pilotage à savoir les tableaux de

bord sociaux et le SIRH et ce pour mesurer toutes les composantes de la politique RH.

D’après les résultats de la dite étude, le contrôle de gestion sociale

permet de prévoir et de suivre tous les coûts de la fonction RH avec l’objectif de

minimiser le coût, d’accroitre la rentabilité et d’améliorer la performance des

entreprises. Il doit permettre l’identification des facteurs clés de succès du potentiel

humain de l’entreprise et fournir les indicateurs de la mesure de leur performance. Les

indicateurs les plus utilisés dans les entreprises marocaines pour mesurer les déviations

sont : le calcul des coûts basé sur les activités (29%), le suivi de la masse salariale (23

%), les tableaux de bord sociaux (41%), les indicateurs sociaux (3%), le bilan social (4

%). Les tableaux de bord privilégient, quant à eux, la rapidité de l'information dans ses

aspects essentiels et conjoncturels pour accroître la réactivité de l'organisation. Ces deux

outils constituent des instruments essentiels de maîtrise de la gestion, dans la mesure où

ils sont utilisés pour la prise de décision. (ELBAQQALY, 2017, pp. 274-275)

1.2.2. Spécifités du contrôleur de gestion sociale au Maroc

Le contrôleur de gestion sociale au Maroc est un lauréat des écoles de commerce ou de

l’université, titulaire d’un BAC+4/5. Il assure une mission de contrôle des activités de la

fonction RH à savoir la masse salariale, la politique salariale, le budget, les tableaux de bord

sociaux, les procédures de la fonction RH. Ainsi, ses outils s’intéressent à l’ensemble des

pratiques de la fonction RH : au recrutement, au suivi des effectifs, aux équilibres

démographiques de l’entreprise, à la gestion prévisionnelle du personnel. Il s’attache à

contrôler les compétences disponibles et les risques associés à l’évolution des métiers. De

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

125

plus, il peut être chargé du paramétrage et la mise en place des outils informatiques

permettant le partage des données sociales au sein de l’entreprise. Toutefois, la difficulté de sa

mission réside dans le fait qu’il n’a pas d’autorité hiérarchique sur les autres fonctions, le

manque de ressources, difficulté d’accès à l’information (ELBAQQALY, 2017, p. 266)

Quant à sa rémunération, elle dépend du secteur d’activité, de l’expérience professionnelle et

du profil de chaque candidat. Le salaire brut annuel moyen du contrôleur de gestion sociale

senior varie entre 121.000 MAD et 199.000 MAD. Tandis que celui du contrôleur de gestion

sociale junior est de 100.000 MAD et 120.000 MAD. (ELBAQQALY, 2017, p. 271)

La motivation principale des contrôleurs de gestion sociale dans les entreprises marocaines est

d’intégrer une structure leur permettant de connaitre l’ensemble des processus de l’entreprise

ainsi que d’accéder à un tremplin vers d’autres postes dans l’organisation en premier lieu,

avoir une bonne rémunération et bénéficier des formations dans un second.

Une étude documentaire a été réalisée sur les annonces d’emploi publiées en premier trimestre

du 2019 par les meilleurs sites de recrutements marocains, notamment le leader des jobboards

marocains « ReKrute.com »
16

 afin de savoir la quote-part du contrôleur de gestion sociale

dans les offres d’emplois publiées par les entreprises marocaines dans les Jobboards. Les

résultats ont démontré que le contrôleur de gestion sociale est peu recherché par les

entreprises marocaines. En effet, comparé avec ses postes mères à savoir le contrôleur de

gestion et le responsable RH l’étude a démontré que contre 33 offres d’emplois pour un

contrôleur de gestion et 29 pour un responsable RH, seulement 2 offres sont dédiées au

contrôleur de gestion sociale. Toutefois, l’étude a relevé aussi les annonces dédiés aux postes

autres que « contrôleur de gestion sociale » mais détenant dans leurs descriptions de poste des

missions assurées par le contrôleur de gestion sociale. Il s’agit principalement du « HR

Business Partner » avec 15 offres d’emplois, « le responsable du développement RH » avec 8

offres d’emplois, « le chargée de gestion des relations sociales » avec 3 offres d’emploi,

« l’analyste rémunération et reporting », « le responsable spécialiste paie et reporting », « le

responsable recrutement et carrière », « le responsable des relations sociales » avec une seule

offre d’emploi chacun. (Guerraou & EL Amili, 2019, p. 13)

16

 Classement effectué par « cdicdd.com » des sites d’emploi marocain en 2018.
1er site de recrutement en ligne au Maghreb, plus de 800 000 candidats inscrits, plus de 117 000 fans Facebook,
35000 visiteurs par jour, une moyenne de 1800 annonces diffusées par semaine. (Site officiel « ReKrute.com »)

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

126

1.3. La GRH au Maroc

1.3.1. Historique de la gestion des ressources humaines au Maroc

Dans les années 30, précisément dans la période du protectorat, le Maroc a connu la naissance

de ses premières entreprises modernes avec une vision purement Taylorienne et dans le

meilleur des cas paternaliste (Essaid, 2014). Le salariat a alors pris place, en parallèle avec les

formes traditionnelles d’emploi à savoir les rapports non salariaux dans le secteur de

l’artisanat et de l’agriculture.

« A l’indépendance du Maroc en 1955, un certain nombre de grandes entreprises

multinationales européennes et américaines étaient déjà présentes au Maroc et ont continué à

exercer leur activité sans changement. » (Essaid, 2014) De cela, il va de soi qu’en matière de

développement et d’adoption des nouvelles pratiques, ce sont ces entreprises qui seront

preneuses. En matière de gestion des ressources humaines, les chercheurs identifient un

décalage entre la théorie et la pratique. Au Maroc, ce décalage est amplement présent tant

entre la théorie et la pratique, qu’entre les entreprises multinationales et les entreprises

nationales, il est encore plus large entre les entreprises privées et les entreprises et les

établissements publiques. La GRH est apparue pour la première fois au Maroc dans les années

90 et dès lors elle n’a cessé de se développer et de se moderniser. En effet, les engagements

du Maroc et les conventions signés avec ses partenaires internationaux, outre la

mondialisation et l’évolution technologique ont contraints les entreprises à chercher des

leviers de performance et à se différencier face à leurs concurrents. Conscients de la place

prépondérante que joue la capital humain, les entreprises marocains se sont engagés dans le

développement de leurs fonctions ressources humaines tandis que d’autres la considèrent

toujours comme une charge à minimiser.

Dans ce contexte, plusieurs chercheurs marocains se sont intéressés à l’évolution et aux

pratiques de la fonction des ressources humaines adoptés par les entreprises marocaines. Nous

présenterons certaines études dans la sous-section 2. Et nous enchainerons avec les

témoignages des professionnels de la fonction RH (sous section 3).

1.3.2. Les études empiriques des pratiques RH au Maroc

Une étude exploratoire récente réalisée par (El Asri, 2016) sur un échantillon de 40 grandes

entreprises a permis la classification des grandes entreprises selon leurs adoptions des

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

127

pratiques RH. Nous présenterons dans le tableau 27 ci-dessous les différents stades

d’évolution des pratiques RH au sein des grandes entreprises marocaines.

Tableau 27 : Classification des grandes entreprises marocaines selon les pratiques RH

adoptées (adapté de El Asri (2016))

classification Caractéristiques relevées

Stade 1

 Gestion RH limitée aux aspects administratifs du personnel

 rattachement au département financier

 gestion de paie est la principale pratique

 absence des procédures de recrutement, de la politique de formation,

de rémunération

 le chef d’entreprise qui procède au recrutement et l’attribution des

salaires et c’est lui qui gère les relations sociales

 management des hommes paternaliste, autoritaire, et centralisateur

Stade 2

 Valorisation du personnel

 Une GRH réactive, aide et soutien le Top management

 Absence du rôle de partenaire stratégique

 Existence d’un service RH

 Objectif principal est l’amélioration de la qualité et la réduction des

coûts

 Pratique restreinte du recrutement

 Adoption rare de plan de formation

 Existence des outils de gestion informatisée (notamment pour

l’élaboration de la paie)

 Pratique restreinte de l’évaluation du personnel

Stade 3

 Sont principalement des filiales des groupes internationaux

 Le personnel est placé au centre des stratégies de l’entreprise

 Le personnel est un atout compétitif de l’entreprise

 Existence des politiques et des pratiques de gestion des RH innovantes

Source : élaboré par nos soins

Plus tôt, en 2013, le cabinet DIORH Consulting a mené la 4
ème

 édition de son enquête sur 107

entreprises afin de mesurer la fonction RH et tracer ses évolutions et identifier les pratiques

RH au Maroc.

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

128

Les résultats de la dite étude ont démontré que le profil du Directeur RH est passé d’« un

quarantaine, de sexe masculin, Bac+4, encadrant 26 personnes et avec un salaire annuel de

750.000 DHS » en 2001 à « un âge de 43 ans, Bac+5 avec formation complémentaire en RH,

une ancienneté de 5 ans dans son poste et de 12 ans dans le domaine RH, un salaire annuel de

1.049.821 DHS, encadre une équipe de 20 personne » en 2013. Le DRH assure trois missions

à savoir : il est un stratège, un régulateur et un gestionnaire avec un degré d’autonomie

variable selon la taille de l’entreprise. (Cabinet DIORH, 2013)

La fonction RH, quant à elle, assure pour la quasi-totalité de l’échantillon en priorité la

mission de mise en œuvre de la stratégie RH, l’élaboration de la stratégie RH, la gestion des

problèmes humains dans l’entreprise, la participation à la planification budgétaire de l’entité

RH, et dans un degré moindre le respect des règles et procédures, la participation à la

définition de la stratégie globale , la participation à la prise de décision stratégique, la

contribution au processus budgétaire global et la participation aux nouveaux projets de

développement. (Cabinet DIORH, 2013)

En résumé, les résultats de l’enquête ont révélé une fonction Rh en développement et en voie

de maturation pour les grandes entreprises qui sont des filiales des groupes internationaux,

formant ainsi un large gap avec des entreprises marocaines paternaliste qui sont toujours dans

la version traditionnelle de la fonction à savoir le volet administratif.

1.3.3. Témoignages des professionnels de la GRH au Maroc

Les professionnels marocains de la GRH apprécient l’évolution rapide la fonction Rh grâce à

la globalisation. Néanmoins, ils demeurent insatisfaits de son niveau de maturité et la façon

dont elle est appliquée. Selon plusieurs témoignages déclarés au journal « le matin »
17

 le 27

octobre 2019, la fonction RH demeure avoir plusieurs défis à relever pour accomplir son rôle

de Business partner. Dans ce sens, le DRH de Intelcia, Monsieur Saad Berrada a affirmé : « Il

nous reste beaucoup de travail à faire sur nous-mêmes en tant que fonction RH pour passer

d’une fonction très classique et très régalienne axée sur l’administration du personnel, à une

fonction beaucoup plus proche du business et surtout acquérir une culture interne de services

aux collaborateurs. Et c’est dans ce changement-là que réside la plus grande difficulté ».

Les professionnels mettent l’accent même sur le phénomène de déperdition des talents qui

impacte négativement la compétitivité des entreprises marocaines (en 2018, plus de 10.000

17

 https://lematin.ma/journal/2019/fonction-rh-maroc-entre-avancees-incertitudes/325297.html

https://lematin.ma/journal/2019/fonction-rh-maroc-entre-avancees-incertitudes/325297.html

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

129

cadres hautement qualifiés ont quitté le Maroc vers d’autres pays a affirmé Gregory Strasser)

et qui a pour principale cause une fonction RH dépassée qui ne suit pas la transformation

technologique. En effet, l’expérience technologique est un facteur déterminent dans la

rétention des talents de la génération Y et Z. Cette génération que Moulim, Klotz, Lombardo,

Crespin, et Dorkenoo (2016) ont précisé ses spécifités dans : « l’hyperconnexion, la totale

maîtrise et l’addiction aux réseaux sociaux, la liberté de travail et le refus du système

pyramidal. C’est une population très volatile, difficile à capter et à fidéliser ». Dans ce sens,

Omar Lahbabi, associé Delloite conseil Maroc, a confirmé que « la rémunération » n’est plus

le seul facteur de rétention des talents mais aujourd’hui « les employés cherchent à voir

l’impact de ce qu’ils sont en train de réaliser sur la société. Nous avons une génération qui est

beaucoup plus consciente de ce qu’elle va laisser aux générations futures et de son impact

sociétal sur son environnement. Et cette culture-là n’est pas complètement intégrée dans les

entreprises marocaines au niveau de leur gestion des ressources humaines et de leur stratégie

de recrutement »

2. Cadre épistémologique et méthodologique de la recherche

Le choix de la méthode de recherche est une étape cruciale et indispensable dans le processus

de recherche. C’est le résultat d’un choix épistémologique et méthodologique.

Selon Cohen (1996), L’épistémologie correspond à un simple retour critique de la

connaissance sur elle-même, sur son objet, sur ses conditions de formation et de légitimité ;

elle est définie comme la philosophie de connaissance, la théorie des sciences ou encore

comme la théorie de la connaissance (Ben Aissa, 2001, p. 8). La méthodologie renvoie aux

théories sur lesquelles s’appuie le chercheur pour construire son travail et les méthodes sont

les voies, les outils empruntés pour expliquer un phénomène. Ceci se répercute sur le

processus de recherche, en mettant l’accent sur les données et les informations, en termes de

type de donnée, de source des données et des moyens d’analyse. En effet, le chercheur se

trouve confronté à plusieurs postures épistémologiques et types de recherches, outre les outils

de collecte de données et de leurs analyses. Il doit ainsi s’y positionner en fonction de

différents facteurs. Nous présenterons ci-dessous notre positionnement face aux postures

épistémologiques, les outils de collecte de données utilisées ainsi que la méthode d’analyse

des données.

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

130

2.1. Posture épistémologique et méthodologie de recherche

2.1.1. Posture épistémologique

Le positionnement épistémologique de notre recherche est le paradigme positiviste. Etant

que nos données sont des mesures de la réalité, considérée comme objective, ainsi l’objectif

de notre recherche est de tester une théorie préalablement existante. En effet, dans une

position positiviste/rationaliste, le monde est supposé externe à l’individu et le chercheur se

base sur des faits observables afin de valider l’approche ou le raisonnement théorique élaboré.

Ainsi, la vérité est regardée d’un point de vue objectif comme produit de la pure raison. (Le

Moigne, 1995)

Autrement dit, dans une approche positiviste « les lois existent même si elles ne sont pas

toutes découvertes. Cette vision déterministe est ainsi penchée vers la recherche

d’explications, vers une recherche des causes et des relations entre les lois. On rend compte

des relations entre les faits sociaux. Ainsi, l’objet de la recherche concerne une interrogation

sur les faits afin de découvrir la structure sous-jacente entre eux. L’objet de recherche est

indépendant du processus ayant conduit le chercheur à son élaboration » (Ben Aissa, 2001, p.

7)

2.1.2. Type et méthode de recherche

Le raisonnement suivi est la démarche hypothético-déductive de vérification consistant à

s’enquérir des observations qui se soumettent à la théorie. La démarche de recherche

renseigne sur la relation entre la théorie et les observations empiriques (la connaissance

produite est-elle le fruit des observations empiriques ou le contraire). «Les observations et les

expériences sont faites pour tester ou pour faire la lumière sur une théorie, et seules les

observations qui s’y rapportent sont dignes d’être notées » (Chalmers, 1982, p. 67)

Par conséquent, nous suivons la méthode de recherche quantitative avec une approche

hypothético-déductive pour pouvoir tester nos hypothèses. « Les méthodes quantitatives

peuvent être vues comme un processus d’observation avec une collection des données qui

finissent par un process de contrôle de laboratoire ou par une méthode d’enquête. » (Ben

Aissa, 2001)

Dans une approche quantitative, les concepts sont examinés et testés par l’énonciation des

variables qui sont observables, tangibles et clairement définies. Le test de causalité entre les

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

131

variables est effectué à travers des indicateurs de contrôle qui permettent de décliner en bas

les procédures et les protocoles. Ainsi les résultats de la recherche sont évalués en termes de

validité du processus de recherche (la scientificité de la méthode). L’habilité à répliquer et

donc à vérifier une recherche quantitative est regardée comme un indicateur critique de la

validité de la recherche. (Popper, 1935, Trad.fr:1973)

Easterby-Smith, Thorpe, et Lowe (1991) distinguent entre une recherche pure, une recherche

appliquée et une recherche-action. La recherche appliquée se distingue de la recherche-action

en termes d’implication du chercheur au sein de l’organisation. Voss (1999) quant à lui,

distingue entre une recherche exploratoire, une recherche descriptive, une recherche

analytique, une étude pilote et une étude de développement d’échelle.

Jameux (1996) identifie une recherche logico-formelles (basée sur la construction théorique),

une recherche empirico-formelle (basée sur le test des hypothèses de type déductif), une

recherche théorique exploratoire (basée sur un raisonnement inductif), une recherche-action

(basée sur l’action du chercheur).

Dans notre cas, notre conduisons une recherche appliquée selon la classification de (Easterby-

Smith, Thorpe, & Lowe, 1991), et une recherche descriptive et analytique selon la

classification de Jameux (1996). C’est une recherche orientée terrain avec l’utilisation des

méthodes d’enquête descriptives et analytiques. Nous identifierons l’instrument de recherche

utilisé dans la prochaine sous section.

2.2. Outils de collecte des données

2.2.1. Outils de collecte des données

L’outil de collecte de donnée utilisé est le « questionnaire ». C’est un outil de mesure de la

réalité étant qu’il permet de mesurer objectivement les objets et les phénomènes du monde

réel. Ainsi, il permet la collecte d’un grand nombre d’information dans un temps limité. Notre

questionnaire est composé de 72 items répartis sur 6 parties comportant des questions fermées

à choix unique, des questions fermées à choix multiples, des questions dichotomique, et des

questions échelles. La première partie est dédiée à l’identification de l’entreprise et comporte

10 items. La deuxième partie concerne la première variable intermédiaire « les pratiques RH »

avec 20 items. La troisième partie est dédiée à la variable « les pratiques du contrôle de

gestion sociale » avec 20 items et 3 questions sur les outils du contrôle de gestion sociale. La

quatrième partie est dédiée au contrôleur de gestion sociale avec 6 items. La cinquième partie

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

132

est dédiée à la deuxième variable intermédiaire « la performance sociale », et finalement la

sixième partie comporte 4 items évaluant la variable expliquée « la performance financière ».

2.2.2. Sources de mesures des variables

Nous présentons ci-dessous un tableau récapitulatif des sources d’informations de chaque

variable (Tableau 28). En effet, chaque item de notre questionnaire est conçu pour mesurer

l’une de nos variables.

Tableau 28 : Synthèse des items consacrés à chaque variable

Variable mesurée Sa dimension
Nature de

variable
N° items

Siège sociale Siège sociale

Description de

l’échantillon

Q.1

Ancienneté E/se Ancienneté E/se Q.2

Effectif Effectif Q.3

Secteur d’appartenance Secteur d’appartenance Q.4

Activité Activité Q.5

Présence syndic Présence syndic Q.6

Certification Certification Q.7

Label RSE Label RSE Q.8

Client exige PS/PE Client exige PS/PE Q.9

Client demande TDBS et

BS

Client demande TDBS et

BS
Q.10

Pratiques RH

Pratique du Pilotage RH

Variable

explicative

Q.11-14

Pratique de la gestion des

carrières
Q.15-18

Pratique de la gestion

Administrative
Q.19-22

Pratique de la gestion des

relations sociales
Q.23-26

Pratique du

développement RH
Q.27-30

Pratiques CGS

Contrôle du Pilotage RH

Variable

explicative

Q.31-34

Contrôle de la gestion

des carrières
Q.35-38

Contrôle de gestion

administrative
Q.39-42

Contrôle de la gestion

des relations sociales
Q.43-46

Contrôle du

développement RH
Q.47-50

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

133

Outils du CGS

Fréquence TDBS

Description des

outils du CGS

Q.51

Existence BS Q.52

Rubrique BS Q.53

Contrôleur de gestion

sociale

QUI pratique le CGS

Description du

contrôleur de

gestion sociale

Q.54

Rattachement du CGS Q.55

Formation du CGS Q.56

Spécialité du CGS Q.57

Missions du CGS Q.58

Orientations du CGS Q.59

Performance sociale Performance sociale Variable expliquée Q.60-68

Performance financière Performance financière Variable expliquée Q.69-72

Source : établi par nos soins

2.3. Déroulement de collecte des données

2.3.1. échantillon et moyen de distribution du questionnaire

Notre population cible est composée des entreprises sises au Maroc. Toutefois, afin d’obtenir

les meilleurs résultats de notre recherche, nous avons précisé certains critères pour choisir

notre échantillon. Nous avons choisi les entreprises sises au Maroc, parmi les plus

performantes, et ayant obligatoirement une direction ressources humaines. Nous nous sommes

servis du classement effectué par « maroc1000.net »
18

 des entreprises marocaines en fonction

de leur chiffre d’affaire réalisé en 2018.

Nous avons identifié les 500 premières entreprises les plus performantes au Maroc et nous

avons effectué une recherche sur les employés de la direction ressources humaines via le

premier réseau professionnel à savoir « LinkedIn » et ce à l’aide des mots clés suivants :

« contrôleur de gestion sociale + nom de l’entreprise », « contrôleur social + nom de

l’entreprise », « contrôleur des ressources humaines + nom de l’entreprise », « RH + nom

d’entreprise », « DRH + nom de l’entreprise », « Responsable ressource humaine + nom de

l’entreprise », « Human ressources + nom de l’entreprise », « HRBP + nom de l’entreprise »,

nous avons pu trouver les 500 répondants cibles. Ensuite, nous avons envoyé un message

18

 http://maroc1000.net/Ordre-chiffre-d'affaires-2018

http://maroc1000.net/Ordre-chiffre-d'affaires-2018

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

134

contenant une demande formelle pour remplir le questionnaire. Toutefois, parmi les 500

demandes envoyées, nous n’avons reçu que 90 réponses, soit un taux de réponse de 18%.

La collecte des données s’est étalée sur une durée de 6 mois à compter du février 2020 jusqu’à

Juillet 2020. Il est à noter que la période de collecte des données a coïncidé avec l’état

d’urgence sanitaire dû à la pandémie COVID 19, ce qui nous a obligé de s’arrêter pendant 3

mois (Mars, Avril, Mai) avant de se pencher vers le digital pour distribuer notre questionnaire.

Nous nous sommes servis de « Google Form » afin d’élaborer notre questionnaire en ligne et

pouvoir le distribuer facilement et rapidement. De plus, étant que les emails des responsables

et des cadres des entreprises sont confidentiels nous nous sommes retrouvés dans

l’impossibilité de prendre contact par mail d’où notre choix du réseau professionnel

« LinkedIn ».

2.3.2. Méthode d’analyse des données

Nous avons utilisé le logiciel d’analyse des données « IBM SPSS Statistics 20 » afin d’établir

une analyse descriptive de l’échantillon et de nos variables à savoir les pratiques du contrôle

de gestion sociale, les pratiques des ressources humaines, la performance sociale, et la

performance financière. Nous avons établi une analyse factorielle en composante principale

pour s’assurer que nos échelles évaluent exactement et précisément les construits qu’elles sont

censées mesurer. L’ACP nous a permis d’analyser toutes nos variables pour en dégager les

dimensions pertinentes. « L’analyse factorielle est une méthode exploratoire d’analyse des

tableaux de contingence développée essentiellement par J. P. Benzecri durant la période 1970-

1990. Elle désigne un ensemble de méthodes statistiques multi variées dont le principal

objectif est de définir la structure des corrélations entre un grand nombre de variables.»

(Carricano & Poujol, 2009, p. 54)

Pour des fins confirmatoires, nous avons utilisé smart PLS qui se base sur la méthode de

modélisation par équations structurelles pour tester la fiabilité et la validité de notre modèle

de recherche et par conséquent tester nos hypothèses de recherche.

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

135

3. Analyse descriptive de l’échantillon

3.1. Classification de l’échantillon selon « Siège social »

Selon le tableau 29 des effectifs de la variable « Siège sociale », nous concluons que plus que

la moitié de notre échantillon est sise dans la région Casablanca-Settat (52%), suivi de la

région Souss-Massa (19%) puis la région Rabat-Salé-Kenitra (13%).

Tableau 29 : Répartition de l’échantillon selon le « siège social »

siège_social

 Effectifs Pourcentage Pourcentage

valide

Pourcentage

cumulé

Valide

tanger-tétouan-houceima 1 1,1 1,1 1,1

Fès-Meknès 5 5,6 5,6 6,7

Rabat-salé-kénitra 12 13,3 13,3 20,0

Casa-settat 47 52,2 52,2 72,2

Souss-Massa 17 18,9 18,9 91,1

Marrakech-safi 5 5,6 5,6 96,7

Daraa-tafilalt 1 1,1 1,1 97,8

Laayoune-Sakialhamra 2 2,2 2,2 100,0

Total 90 100,0 100,0

Source : sortie SPSS

Figure 26 : Diagramme représentant l’échantillon selon « Siège social »

Source : sortie SPSS

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

136

3.2. Classification de l’échantillon selon « Ancienneté »

L’échantillon est composé des entreprises ayant moins de 10 ans (42.2%), des entreprises

ayant entre 10 et 20 ans d’ancienneté (20%) et des entreprises ayant plus que 20 ans (37.8%).

Tableau 30 : Répartition de l’échantillon selon « Ancienneté »

ancien_else

 Effectifs Pourcentage Pourcentage

valide

Pourcentage

cumulé

Valide

moins de 10 ans 38 42,2 42,2 42,2

entre 10 et 20 ans 18 20,0 20,0 62,2

plus que 20 ans 34 37,8 37,8 100,0

Total 90 100,0 100,0

Source : sortie SPSS

Figure 27 : Diagramme représentant l’échantillon selon « Ancienneté »

Source : sortie SPSS

3.3. Classification de l’échantillon selon « Effectif »

Plus que la moitié de l’échantillon sont des grandes entreprises (51,1%), disposant de plus

que 250 salariés ; 26,7% sont des moyennes entreprises ; 22.2 % sont des petites entreprises.

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

137

Tableau 31 : Répartition de l’échantillon selon « l’Effectif »

effectif

 Effectifs Pourcentage Pourcentage

valide

Pourcentage

cumulé

Valide

moins de 50 salariés 20 22,2 22,2 22,2

entre 50 et 250 salariés 24 26,7 26,7 48,9

plus que 250 salariés 46 51,1 51,1 100,0

Total 90 100,0 100,0

Source : sortie SPSS

Figure 28 : Diagramme représentant l’échantillon selon « l’effectif »

Source : sortie SPSS

3.4. Classification de l’échantillon selon « secteur d’appartenance »

93,3 % de l’échantillon sont des entreprises privées. Nous avons accordé une importance

particulière au secteur privé, vu qu’il est reconnu qu’il dispose des outils développés en

matière de gestion.

Tableau 32 : Répartition de l’échantillon selon « le secteur d’appartenance »

secteur_appart

 Effectifs Pourcentage Pourcentage

valide

Pourcentage

cumulé

Valide

public 6 6,7 6,7 6,7

privé 84 93,3 93,3 100,0

Total 90 100,0 100,0

Source : sortie SPSS

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

138

3.5. Classification de l’échantillon selon « secteur d’activité »

Les secteurs d’activité les plus répandus dans notre échantillon sont le secteur des services

(30%), suivi du secteur industriel (24.4%), ensuite le secteur de l’agroalimentaire (15.6%).

Tableau 33 : Répartition de l’échantillon selon « le secteur d’activité »

activité

 Effectifs Pourcentage Pourcentage

valide

Pourcentage

cumulé

Valide

banque assurance 6 6,7 6,7 6,7

industrie 22 24,4 24,4 31,1

Agroalimentaire 14 15,6 15,6 46,7

commerce/ distribution 8 8,9 8,9 55,6

logistique/ transport 4 4,4 4,4 60,0

services 27 30,0 30,0 90,0

BTP 4 4,4 4,4 94,4

Hotellerie 4 4,4 4,4 98,9

enseignement supérieur 1 1,1 1,1 100,0

Total 90 100,0 100,0

Source : sortie SPSS

Figure 29 : Diagramme représentant l’échantillon selon « le secteur d’activité »

Source : sortie SPSS

3.6. Classification de l’échantillon selon « Présence syndicale »

57,7 % de l’échantillon disposent soit d’un syndic ou des délégués contre 42,22% qui

connaissent une absence de toute activité syndicale.

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

139

Tableau 34 : Répartition de l’échantillon selon « la présence syndicale »

prés_syndic

 Effectifs Pourcentage Pourcentage

valide

Pourcentage

cumulé

Valide

non 38 42,2 42,2 42,2

oui 31 34,4 34,4 76,7

seulement des délégués 21 23,3 23,3 100,0

Total 90 100,0 100,0

Source : sortie SPSS

Figure 30 : Diagramme représentant l’échantillon selon « la présence syndicale »

 Source : sortie SPSS

3.7. Classification de l’échantillon selon la « Certification »

Seulement 31.1% de l’échantillon qui ne disposent pas d’un certificat, contre 68.9%. La

majorité des entreprises de notre échantillon sont certifiées.

Tableau 35 : Répartition de l’échantillon selon la présence de « certification »

certification

 Effectifs Pourcentage Pourcentage

valide

Pourcentage

cumulé

Valide

non 28 31,1 31,1 31,1

oui 62 68,9 68,9 100,0

Total 90 100,0 100,0

Source : sortie SPSS

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

140

Figure 31 : Diagramme représentant l’échantillon selon la présence de « certification »

Source : sortie SPSS

3.8. Classification de l’échantillon selon la disposition du « Label RSE »

Seulement 35.6% de l’échantillon qui disposent du Label RSE délivré par la CGEM ou autres

organismes, contre 64.4 % qui n’en a pas.

Tableau 36 : Répartition de l’échantillon selon la disposition du « Label RSE »

label_RSE_CGEM_autr

 Effectifs Pourcentage Pourcentage

valide

Pourcentage

cumulé

Valide

non 58 64,4 64,4 64,4

oui 32 35,6 35,6 100,0

Total 90 100,0 100,0

Source : sortie SPSS

Figure 32 : Diagramme représentant l’échantillon selon la disposition du « Label RSE »

Source : sortie SPSS

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

141

3.9. Classification de l’échantillon selon « l’Exigence de la Performance sociale et

environnementale par les clients »

La performance sociale et environnementale est exigée par tous les clients de 41.11% des

entreprises de notre échantillon. Elle est exigée seulement par les clients étrangers dans

25.56% des entreprises. Et seulement 33.3 % des entreprises qui ne sont pas contraints à la

performance sociale et environnementale par leurs clients.

Tableau 37 : Répartition de l’échantillon selon « l’exigence de la PS et la PE par le

client »

clts_exig_PS_PE

 Effectifs Pourcentage Pourcentage

valide

Pourcentage

cumulé

Valide

non 30 33,3 33,3 33,3

seulement nos clients

étrangers
23 25,6 25,6 58,9

oui, tous nos clients 37 41,1 41,1 100,0

Total 90 100,0 100,0

Source : sortie SPSS

Figure 33 : Diagramme représentant l’échantillon selon « l’exigence de la PS et la PE

par le client »

Source : sortie SPSS

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

142

3.10. Classification de l’échantillon selon « Demande des tableaux de bord

sociaux et du bilan social par le client »

40% des entreprises qui sont contraints à la délivrance des tableaux de bord sociaux ainsi que

du Bilan social à leurs clients. Or parmi ces 40% seulement 13.3% qui ont une obligation de

délivrance à tout type de client contre 26.67% qui ne le délivre qu’aux clients étrangers. 60%

de l’échantillon qui ont déclaré que leurs clients ne demandent pas ni tableaux de bord

sociaux, ni bilan social.

Tableau 38 : Répartition de l’échantillon selon « la demande des TDBS et du BS par le

client »

clts_dmd_TDBS_BLS

 Effectifs Pourcentage Pourcentage

valide

Pourcentage

cumulé

Valide

non 54 60,0 60,0 60,0

seulement nos clients

étrangers
24 26,7 26,7 86,7

oui, tous nos clients 12 13,3 13,3 100,0

Total 90 100,0 100,0

Source : sortie SPSS

Figure 34 : Diagramme représentant l’échantillon selon « la demande des TDBS et du

BS par le client »

Source : sortie SPSS

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

143

4. Analyse descriptive des variables du modèle de recherche

4.1. Analyse descriptive des pratiques RH au sein des entreprises marocaines

Notons que :

 La valeur 1 représente : Je ne pratique pas et ce n’est pas important

 La valeur 2 représente : Je ne pratique pas mais c’est important

 La valeur 3 représente : Je pratique mais ce n’est pas important

 La valeur 4 représente : Je pratique et c’est important

Et c’est pour toute l’analyse descriptive des pratiques RH que nous présenterons ci-dessous.

Tableau 39 : Statistiques descriptives de la variable « PRATIQUES RH »

Statistiques descriptives

 N Minimum Maximum Moyenne Ecart type Variance

PRH_Pilotage_RH_1 90 1 4 3,26 ,943 ,889

PRH_Pilotage_RH_2 90 1 4 3,64 ,754 ,569

PRH_Pilotage_RH_3 90 1 4 3,33 ,912 ,831

PRH_Pilotage_RH_4 90 2 4 3,50 ,838 ,702

PRH_Gest_Carrière_1 90 2 4 3,79 ,571 ,326

PRH_Gest_Carrière_2 90 1 4 3,69 ,697 ,486

PRH_Gest_Carrière_3 90 2 4 3,53 ,796 ,634

PRH_Gest_Carrière_4 90 1 4 3,37 ,965 ,931

PRH_Gest_Adm_1 90 1 4 3,80 ,603 ,364

PRH_Gest_Adm_2 90 1 4 3,81 ,559 ,312

PRH_Gest_Adm_3 90 1 4 3,70 ,710 ,504

PRH_Gest_Adm_4 90 1 4 3,79 ,627 ,393

PRH_Relat_sociale_1 90 2 4 3,84 ,495 ,245

PRH_Relat_sociale_2 90 1 4 3,54 ,823 ,678

PRH_Relat_sociale_3 90 2 4 3,34 ,850 ,723

PRH_Relat_sociale_4 90 1 4 3,62 ,758 ,575

PRH_dévelp_RH_1 90 1 4 3,08 1,019 1,039

PRH_dévelp_RH_2 90 1 4 3,11 1,033 1,066

PRH_dévelp_RH_3 90 1 4 3,51 ,811 ,657

PRH_dévelp_RH_4 90 1 4 3,20 ,997 ,993

N valide (listwise) 90

Source : sortie SPSS

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

144

La mesure de la tendance centrale de notre variable « Pratiques RH » révèle une moyenne

supérieure à 3, ce qui signifie que la majorité de notre échantillon disposent des pratiques RH.

Avec une variance faible et un écart type inférieur à 1 ce qui signifie que les réponses sont

toutes proche de la moyenne.

Nous procéderons à la mesure de la tendance centrale de toutes les dimensions de notre

variable « PRATIQUES RH » dans ce qui suit.

1) Description des pratiques du pilotage RH

D’après le tableau ci-dessous, nous concluons qu’en moyenne notre échantillon dispose des

quatre pratiques du pilotage RH, à savoir :

 PRH_Pilotage_RH_1 : la veille et l’audit social

 PRH_Pilotage_RH_2 : la masse salariale

 PRH_Pilotage_RH_3 : GPEC

 PRH_Pilotage_RH_4 : SIRH

Tableau 40 : Valeurs centrales de la variable « PRH Pilotage RH »

Statistiques

 PRH_Pilotage_

RH_1

PRH_Pilotage_

RH_2

PRH_Pilotage_

RH_3

PRH_Pilotage_

RH_4

N
Valide 90 90 90 90

Manquante 0 0 0 0

Moyenne 3,26 3,64 3,33 3,50

Médiane 4,00 4,00 4,00 4,00

Mode 4 4 4 4

Source : sortie SPSS

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

145

Figure 35 : Diagramme représentant l’échantillon selon l’adoption des « PRH Pilotage

RH »

Source : sortie SPSS

Les diagrammes ci-dessus représentent une répartition de l’échantillon selon leurs adoptions

des pratiques de pilotage RH et leurs importances.

En effet, nous relevons que presque 59% de l’échantillon affirment qu’ils pratiquent la

« veille et audit social » et qu’elle est importante pour eux. En éliminant le facteur

« importance », nous obtenons un cumul de 68% des entreprises qui disposent de la pratique

« Veille et Audit social » contre seulement 32% qui n’en disposent pas.

Pour la pratique « Masse Salariale », nous relevons que presque 79% de l’échantillon la

pratiquent et affirment qu’elle est importante pour eux. En éliminant le facteur

« importance », nous obtenons un cumul de 88% des entreprises qui disposent de la pratique

« Masse Salariale » contre seulement 12% qui n’en disposent pas.

En ce qui concerne la pratique « GPEC », 62 % de l’échantillon la pratiquent et affirment

qu’elle est importante pour eux. En éliminant le facteur « importance », nous obtenons un

cumul de 72% des entreprises qui disposent de la pratique « GPEC » contre seulement 28%

qui n’en disposent pas.

Finalement, Pour la quatrième dimension des pratiques de pilotage RH à savoir le « SIRH »,

nous la retrouvons chez 78% des entreprises de notre échantillon, tandis que la totalité de

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

146

ceux qui ne le pratiquent pas et qui forment environ 22% de notre échantillon sont tous

d’accord sur son importance.

2) Description des pratiques de Gestion de carrières

D’après le tableau ci-dessous, nous concluons qu’en moyenne notre échantillon dispose des

quatre pratiques de Gestion des carrières, à savoir :

 PRH_Gest_Carrière_1 : le recrutement

 PRH_Gest_Carrière_2 : la formation

 PRH_Gest_Carrière_3 : l’évaluation

 PRH_Gest_Carrière_4 : la mobilité

Tableau 41 : Valeurs centrales de la variable « PRH Gestion des Carrières »

Statistiques

 PRH_Gest_Car

rière_1

PRH_Gest_Carr

ière_2

PRH_Gest_Carr

ière_3

PRH_Gest_Car

rière_4

N
Valide 90 90 90 90

Manquante 0 0 0 0

Moyenne 3,79 3,69 3,53 3,37

Médiane 4,00 4,00 4,00 4,00

Mode 4 4 4 4

Source : sortie SPSS

Figure 36 : Diagramme représentant l’échantillon selon l’adoption des « PRH Gestion

des Carrières »

Source : sortie SPSS

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

147

Les diagrammes ci-dessus représentent une répartition de l’échantillon selon leurs adoptions

des pratiques de la Gestion de carrières et leurs importances.

En effet, nous relevons que presque 87% de l’échantillon affirment qu’ils pratiquent le «

Recrutement » et qu’il est important pour eux. En éliminant le facteur « importance », nous

obtenons un cumul de 93% des entreprises qui disposent de la pratique « Recrutement»

contre seulement 8% qui n’en disposent pas mais qui sont tous d’accord sur son importance.

Pour la pratique « Formation », nous relevons qu’environ 81% de l’échantillon la pratiquent

et affirment qu’elle est importante pour eux. En éliminant le facteur « importance », nous

obtenons un cumul de 89% des entreprises qui disposent de la pratique « Formation » contre

seulement 11% qui n’en disposent pas.

En ce qui concerne la pratique « Evaluation », 72 % de l’échantillon la pratiquent et

affirment qu’elle est importante pour eux. En éliminant le facteur « importance », nous

obtenons un cumul de 81% des entreprises qui disposent de la pratique « Evaluation » contre

seulement 19% qui n’en disposent pas mais reconnaissent son importance pour l’entreprise.

Finalement, Pour la quatrième dimension des pratiques de Gestion des Carrières à savoir la «

Mobilité », nous la retrouvons chez 67% des entreprises et ils reconnaissent son importance.

Environ 8% qui la pratiquent sans être importante pour eux. Tandis qu’elle est absente chez

25% de l’échantillon.

3) Description des pratiques de Gestion Administrative

D’après le tableau ci-dessous, nous concluons qu’en moyenne notre échantillon dispose des

quatre pratiques de la Gestion Administrative, à savoir :

 PRH_Gest_Adm_1 : Contrat de travail

 PRH_Gest_Adm_2 : Gestion du dossier administratif

 PRH_Gest_Adm_3 : Gestion des temps de travail

 PRH_Gest_Adm_4 : Paie

Tableau 42 : Valeurs centrales de la variable « PRH Gestion Administrative »

Statistiques

 PRH_Gest_Ad

m_1

PRH_Gest_Ad

m_2

PRH_Gest_Ad

m_3

PRH_Gest_Ad

m_4

N
Valide 90 90 90 90

Manquante 0 0 0 0

Moyenne 3,80 3,81 3,70 3,79

Médiane 4,00 4,00 4,00 4,00

Mode 4 4 4 4

Source : sortie SPSS

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

148

Figure 37 : Diagramme représentant l’échantillon selon l’adoption des « PRH Gestion

Administrative »

Source : sortie SPSS

Les diagrammes ci-dessus représentent une répartition de l’échantillon selon leurs adoptions

des pratiques de la Gestion Administrative et leurs importances.

En effet, nous relevons que presque 89% de l’échantillon affirment qu’ils pratiquent le

« contrat de travail » et qu’elle est importante pour eux. En éliminant le facteur

« importance », nous obtenons un cumul de 92% des entreprises qui disposent de la pratique

« Contrat de travail » contre seulement 8% qui n’en disposent pas.

Pour la pratique « Gestion du dossier administratif », nous relevons que presque 88% de

l’échantillon la pratiquent et affirment qu’elle est importante pour eux. En éliminant le

facteur « importance », nous obtenons un cumul de 95% des entreprises qui disposent de la

pratique « Gestion du dossier administratif » contre seulement 5% qui n’en disposent pas.

En ce qui concerne la pratique « Gestion des temps de travail », 83 % de l’échantillon la

pratiquent et affirment qu’elle est importante pour eux. En éliminant le facteur

« importance », nous obtenons un cumul de 88% des entreprises qui disposent de la pratique

« Gestion des temps de travail » contre seulement 12% qui n’en disposent pas.

Finalement, Pour la quatrième dimension des pratiques de la Gestion Administrative à savoir

la « Paie », nous la retrouvons chez 89% des entreprises de notre échantillon. En éliminant le

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

149

facteur « importance », nous obtenons un cumul de 91% des entreprises qui disposent de la

pratique « Paie » contre seulement 9% qui n’en disposent.

4) Description des pratiques de la Gestion des Relations Sociales

D’après le tableau ci-dessous, nous concluons qu’en moyenne notre échantillon dispose des

quatre pratiques de la Gestion des Relations sociales, à savoir :

 PRH_Relat_sociale_1 : Application du code de travail

 PRH_Relat_sociale_2 : Dialogue social

 PRH_Relat_sociale_3 : Contributions sociales et culturelles

 PRH_Relat_sociale_4 : Environnement de travail

Tableau 43 : Valeurs centrales de la variable « PRH Gestion des Relations Sociales »

Statistiques

 PRH_Relat_soc

iale_1

PRH_Relat_soc

iale_2

PRH_Relat_soc

iale_3

PRH_Relat_soc

iale_4

N
Valide 90 90 90 90

Manquante 0 0 0 0

Moyenne 3,84 3,54 3,34 3,62

Médiane 4,00 4,00 4,00 4,00

Mode 4 4 4 4

Figure 38 : Diagramme représentant l’échantillon selon l’adoption des « PRH Gestion

des Relations Sociales »

Source : sortie SPSS

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

150

Les diagrammes ci-dessus représentent une répartition de l’échantillon selon leurs adoptions

des pratiques de la Gestion des Relations Sociales et leurs importances.

En effet, nous relevons que 90% de l’échantillon affirment qu’ils procèdent à « l’application

du code de travail » et que c’est important pour eux. En éliminant le facteur « importance »,

nous obtenons un cumul de 94% des entreprises qui disposent de la pratique « Application du

code de travail » contre seulement 6% qui n’en disposent pas mais qui la jugent importante.

Pour la pratique « Dialogue social », nous relevons que presque 74% de l’échantillon la

pratiquent et affirment qu’elle est importante pour eux. En éliminant le facteur

« importance », nous obtenons un cumul de 81% des entreprises qui procèdent au « Dialogue

social » contre seulement 19% qui n’en disposent pas.

En ce qui concerne la pratique « Contributions sociales et culturelles », 59 % de

l’échantillon la pratiquent et affirment qu’elle est importante pour eux. En éliminant le

facteur « importance », nous obtenons un cumul de 76% des entreprises qui disposent de la

pratique « Contributions sociales et culturelles » contre 24% qui n’en disposent pas.

Finalement, Pour la quatrième dimension des pratiques de la Gestion des Relations sociales à

savoir la « Environnement de travail », 78% des entreprises de notre échantillon la

pratiquent et affirment qu’elle est importante pour eux. En éliminant le facteur

« importance », nous obtenons un cumul de 86% des entreprises qui disposent de la pratique

« Environnement de travail » contre seulement 14% qui n’en disposent.

5) Description des pratiques de développement RH

D’après le tableau ci-dessous, nous concluons qu’en moyenne notre échantillon dispose des

quatre pratiques du Développement RH, à savoir :

 PRH_Dévelp_RH_1 : Communication et Marketing RH

 PRH_ Dévelp_RH_2 : Gestion de la transformation

 PRH_ Dévelp_RH_3 : Motivation et Implication

 PRH_ Dévelp_RH_4 : Responsabilité Sociale et Environnementale

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

151

Tableau 44 : Valeurs centrales de la variable « PRH Développement RH »

Statistiques

 PRH_dévelp_R

H_1

PRH_dévelp_R

H_2

PRH_dévelp_R

H_3

PRH_dévelp_R

H_4

N
Valide 90 90 90 90

Manquante 0 0 0 0

Moyenne 3,08 3,11 3,51 3,20

Médiane 3,50 4,00 4,00 4,00

Mode 4 4 4 4

Source : sortie SPSS

Figure 39 : Diagramme représentant l’échantillon selon l’adoption des « PRH

Développement RH »

Source : sortie SPSS

Les diagrammes ci-dessus représentent une répartition de l’échantillon selon leurs adoptions

des pratiques Développement RH et leurs importances.

En effet, nous relevons que la moitié (50%) de l’échantillon affirme qu’ils pratiquent la «

Communication et le Marketing RH » et qu’il est important pour eux. En éliminant le

facteur « importance », nous obtenons un cumul de 63% des entreprises qui disposent de la

pratique «Communication et le Marketing RH» contre 37% qui n’en disposent pas.

Pour la pratique « Gestion de la transformation », nous relevons qu’environ 52% de

l’échantillon la pratiquent et affirment qu’elle est importante pour eux. En éliminant le

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

152

facteur « importance », nous obtenons un cumul de 65% des entreprises qui disposent de la

pratique «Gestion de la transformation » contre 35% qui n’en disposent pas.

En ce qui concerne la pratique « Motivation et Implication », 70 % de l’échantillon la

pratiquent et affirment qu’elle est importante pour eux. En éliminant le facteur « importance

», nous obtenons un cumul de 72% des entreprises qui disposent de la pratique «Motivation et

Implication » contre seulement 18% qui n’en disposent pas mais dont 17% qui reconnaissent

son importance pour l’entreprise.

Finalement, Pour la quatrième dimension des pratiques de Développement RH à savoir la «

RSE », nous la retrouvons présente chez 66% des entreprises et ils reconnaissent son

importance. Environ 8% qui la pratiquent sans être importante pour eux. Tandis qu’elle est

absente chez 34% de l’échantillon

4.2. Analyse descriptive des pratiques du contrôle de gestion sociale au sein des

entreprises marocaines

Notons que :

 La valeur 1 représente : Non je ne pratique pas (Absence du CGS)

 La valeur 2 représente : Nous disposons d’un TDBS basique pour cette activité.

(Niveau Minimaliste)

 La valeur 3 représente : Nous disposons de plusieurs TDBS pour cette activité,

adressés à plusieurs destinataires. (Niveau Restreint)

 La valeur 4 représente : Nous réalisons des graphiques, interprétations, analyses et

prévisions à partir de nos TDBS conçus pour cette activité. (Niveau Développé)

Et c’est pour toute l’analyse descriptive des pratiques CGS que nous présenterons ci-dessous.

Tableau 45 : Statistiques descriptives de la variable « PRATIQUES CGS »

Statistiques descriptives

 N Minimum Maximum Moyenne Ecart type Variance

CGS_Pilotage_RH_1 90 1 4 2,51 1,164 1,354

CGS_Pilotage_RH_2 90 1 4 3,04 1,059 1,122

CGS_Pilotage_RH_3 90 1 4 2,79 1,065 1,135

CGS_Pilotage_RH_4 90 1 4 2,84 1,160 1,346

CGS_Gest_Carrière_1 90 1 4 2,90 1,039 1,080

CGS_Gest_Carrière_2 90 1 4 2,90 1,050 1,102

CGS_Gest_Carrière_3 90 1 4 2,79 1,127 1,270

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

153

CGS_Gest_Carrière_4 90 1 4 2,57 1,190 1,417

CGS_Gest_Adm_1 90 1 4 2,89 1,065 1,134

CGS_Gest_Adm_2 90 1 4 2,92 1,019 1,039

CGS_Gest_Adm_3 90 1 4 2,97 1,075 1,156

CGS_Gest_Adm_4 90 1 4 3,09 1,056 1,116

CGS_Relat_sociale_1 90 1 4 2,74 1,117 1,249

CGS_Relat_sociale_2 90 1 4 2,59 1,150 1,323

CGS_Relat_sociale_3 90 1 4 2,49 1,183 1,399

CGS_Relat_sociale_4 90 1 4 2,67 1,151 1,326

CGS_dévelp_RH_1 90 1 4 2,48 1,163 1,353

CGS_dévelp_RH_2 90 1 4 2,41 1,170 1,368

CGS_dévelp_RH_3 90 1 4 2,60 1,159 1,344

CGS_dévelp_RH_4 90 1 4 2,52 1,201 1,443

N valide (listwise) 90

Source : sortie SPSS

La mesure de la tendance centrale de notre variable « Pratiques CGS » révèle une moyenne

supérieure à 2, ce qui signifie que la majorité de notre échantillon disposent d’un tableau de

bord social sommaire pour contrôler ses pratiques RH (soit un niveau minimaliste du

contrôle de gestion sociale), sauf pour la pratique Pilotage_RH_2 qui représente la « masse

salariale », et la pratique Gest_Adm_4 qui représente la « Paie ». Leur moyenne est passée à

3, ce qui signifie que notre échantillon accorde une importance particulière au contrôle de la

masse salariale et la paie et ce moyennant l’élaboration de plusieurs Tableaux de bord

sociaux et qui seront délivrés à plusieurs destinataires.

Nous procéderons à la mesure de la tendance centrale de toutes les dimensions de notre

variable « PRATIQUES CGS » dans ce qui suit.

1) Description des pratiques du Contrôle de Pilotage RH

D’après le tableau ci-dessous, nous concluons qu’en moyenne notre échantillon se situe entre

l’application d’un niveau minimaliste et un niveau restreint du CGS pour la pratique Pilotage

RH.

Notons que :

 CGS_Pilotage_RH_1 : CGS de la veille et l’audit social

 CGS_Pilotage_RH_2 : CGS de la Masse Salariale

 CGS_Pilotage_RH_3 : CGS de la GPEC

 CGS_Pilotage_RH_4 : CGS du SIRH

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

154

Tableau 46 : Valeurs centrales de la variable « CGS Du Pilotage RH »

Statistiques

 CGS_Pilotage_

RH_1

CGS_Pilotage_

RH_2

CGS_Pilotage_

RH_3

CGS_Pilotage_

RH_4

N
Valide 90 90 90 90

Manquante 0 0 0 0

Moyenne 2,51 3,04 2,79 2,84

Médiane 2,50 3,00 3,00 3,00

Mode 4 4 3 4

Source : sortie SPSS

Figure 40 : Diagramme représentant l’échantillon selon les pratiques CGS appliquées

sur le Pilotage RH

Source : sortie SPSS

Les diagrammes ci-dessus représentent une répartition des entreprises de l’échantillon selon

leurs adoptions des pratiques du contrôle de gestion sociale pour le Pilotage RH.

En matière de « CGS de la pratique Veille et Audit Social », 27% seulement de notre

échantillon ont affirmé qu’ils ne le pratiquent pas, contre 73% qui le pratiquent, et ils sont

répartis comme suit : 23% ont affirmé pratiquer un niveau minimaliste du contrôle de gestion

sociale et ce en réalisant un tableau de bord social sommaire pour cette activité, 22%

pratiquent le 3
ème

 niveau à savoir le niveau restreint. Concrètement ces derniers disposent de

plusieurs tableaux de bord sociaux adressés à plusieurs destinataires pour ladite activité.

Tandis que le niveau développé du contrôle de gestion sociale est atteint par 28% seulement

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

155

de notre échantillon. En effet, cette dernière catégorie outre la réalisation des tableaux de bord

sociaux, elle procède à des analyses et à l’élaboration des graphiques et des interprétations.

Concernant « CGS de la pratique Masse Salariale », seulement 12% de notre échantillon

qui déclarent une absence du CGS de la Masse salariale contre 88% qui en disposent. Ils sont

répartis comme suit : 46% réalisent des graphiques, interprétations et analyses des résultats à

partir de leurs TDBS réalisés pour la pratique Masse salariale, 26% réalisent plusieurs

tableaux de bords sociaux pour cette activité, et seulement 17% qui ne réalisent qu’un tableau

de bord social sommaire. Nous concluons que presque la moitié de notre échantillon applique

un niveau développé du CGS de la masse salariale.

En ce qui concerne « CGS de la GPEC », seulement 17% de notre échantillon qui déclare

une absence du CGS de la GPEC contre 83% qui en disposent. Ils sont répartis comme suit :

19% appliquent un niveau minimaliste, 33% un niveau restreint, 31% un niveau développé.

Pour le « CGS du SIRH », 19% de notre échantillon qui déclare une absence du CGS du

SIRH, contre 81% qui en disposent. Parmi ces derniers, 19% dispose d’un TDBS sommaire

pour cette pratique, 21% dispose de plusieurs TDBS adressés à plusieurs destinataires, 41%

réalise des graphiques, des interprétations, des analyses et des prévisions à partir de ses TDBS

conçus pour cette pratique.

2) Description des pratiques du Contrôle de la Gestion des carrières

D’après le tableau ci-dessous, nous concluons qu’en moyenne notre échantillon se situe entre

l’application d’un niveau minimaliste et un niveau restreint du CGS pour la pratique Gestion

des carrières.

Notons que :

 CGS_Gest_carrière_1 : CGS du recrutement

 CGS_Gest_carrière_2 : CGS de la Formation

 CGS_ Gest_carrière_3 : CGS de l’évaluation

 CGS_ Gest_carrière_4 : CGS de la Mobilité

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

156

Tableau 47 : Valeurs centrales de la variable « CGS Gestion des Carrières »

Statistiques

 CGS_Gest_Car

rière_1

CGS_Gest_Car

rière_2

CGS_Gest_Car

rière_3

CGS_Gest_Car

rière_4

N
Valide 90 90 90 90

Manquante 0 0 0 0

Moyenne 2,90 2,90 2,79 2,57

Médiane 3,00 3,00 3,00 3,00

Mode 4 4 4 4

Source : sortie SPSS

Figure 41 : Diagramme représentant l’échantillon selon les pratiques CGS appliquées

sur la Gestion des Carrières

Source : sortie SPSS

Les diagrammes ci-dessus représentent une répartition des entreprises de l’échantillon selon

leurs adoptions des pratiques du contrôle de gestion sociale pour le la Gestion des Carrières.

En matière de « CGS de la pratique Recrutement », 11% seulement de notre échantillon

ont affirmé qu’ils ne le pratiquent pas, contre 89% qui le pratiquent, et ils sont répartis

comme suit : 26% ont affirmé pratiquer un niveau minimaliste du contrôle de gestion sociale

et ce en réalisant un tableau de bord social sommaire pour cette activité, 26% pratiquent le

3
ème

 niveau à savoir le niveau restreint. Concrètement ces derniers disposent de plusieurs

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

157

tableaux de bord sociaux adressés à plusieurs destinataires pour ladite activité. Tandis que le

niveau développé du contrôle de gestion sociale est atteint par 38% de notre échantillon. En

effet, cette dernière catégorie outre la réalisation des tableaux de bord sociaux, elle procède à

des analyses et à l’élaboration des graphiques et des interprétations.

Concernant « CGS de la pratique Formation », seulement 11% de notre échantillon qui

déclare une absence du CGS de la Formation contre 89% qui en disposent. Ils sont répartis

comme suit : 39% réalisent des graphiques, interprétations et analyses des résultats à partir de

leurs TDBS réalisés pour la pratique Formation, 23% réalisent plusieurs tableaux de bords

sociaux pour cette activité, et 27% qui ne réalisent qu’un tableau de bord social sommaire.

En ce qui concerne « CGS de l’évaluation », 19% de notre échantillon qui déclare une

absence du CGS de l’évaluation contre 81% qui en disposent. Ils sont répartis comme suit :

19% appliquent un niveau minimaliste, 27% un niveau restreint, 35% un niveau développé.

Pour le « CGS de la Mobilité », 27% de notre échantillon qui déclare une absence du CGS

du de la Mobilité, contre 73% qui en disposent. Parmi ces derniers, 21% dispose d’un TDBS

sommaire pour cette pratique, 21% dispose de plusieurs TDBS adressés à plusieurs

destinataires, 31% réalise des graphiques, des interprétations, des analyses et des prévisions à

partir de ses TDBS conçus pour cette pratique.

3) Description des pratiques du Contrôle de la Gestion Administrative

D’après le tableau ci-dessous, nous concluons qu’en moyenne notre échantillon se situe entre

l’application d’un niveau minimaliste et un niveau restreint du CGS pour la pratique Gestion

Administrative.

Notons que :

 CGS_Gest_Adm_1 : CGS du Contrat de travail

 CGS_Gest_Adm_2 : CGS de la Gestion du dossier administratif

 CGS_ Gest_Adm_3 : CGS de la Gestion des temps de travail

 CGS_ Gest_Adm_4 : CGS de la Paie

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

158

Tableau 48 : Valeurs centrales de la variable « CGS de la Gestion Administrative »

Statistiques

 CGS_Gest_Ad

m_1

CGS_Gest_Ad

m_2

CGS_Gest_Ad

m_3

CGS_Gest_Ad

m_4

N
Valide 90 90 90 90

Manquante 0 0 0 0

Moyenne 2,89 2,92 2,97 3,09

Médiane 3,00 3,00 3,00 3,00

Mode 4 4 4 4

Source : sortie SPSS

Figure 42 : Diagramme représentant l’échantillon selon les pratiques CGS appliquées

sur la Gestion Administrative

Source : sortie SPSS

Les diagrammes ci-dessus représentent une répartition des entreprises de l’échantillon selon

leurs adoptions des pratiques du contrôle de gestion sociale pour La Gestion Administrative.

En matière de « CGS du Contrat de travail », 12% seulement de notre échantillon ont

affirmé qu’ils ne le pratiquent pas, contre 88% qui le pratiquent, et ils sont répartis comme

suit : 26% ont affirmé pratiquer un niveau minimaliste du contrôle de gestion sociale et ce en

réalisant un tableau de bord social sommaire pour cette activité, 23% pratiquent le 3
ème

niveau à savoir le niveau restreint. Concrètement ces derniers disposent de plusieurs tableaux

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

159

de bord sociaux adressés à plusieurs destinataires pour ladite activité. Tandis que le niveau

développé du contrôle de gestion sociale est atteint par 39% seulement de notre échantillon.

En effet, cette dernière catégorie outre la réalisation des tableaux de bord sociaux, elle

procède à des analyses et à l’élaboration des graphiques et des interprétations.

Concernant « CGS de la Gestion du dossier Administratif », seulement 10% de notre

échantillon qui déclare une absence du CGS de la Masse salariale contre 90% qui en

disposent. Ils sont répartis comme suit : 38% réalisent des graphiques, interprétations et

analyses des résultats à partir de leurs TDBS réalisés pour la pratique Gestion du dossier

administratif, 27% réalisent plusieurs tableaux de bords sociaux pour cette activité, et

seulement 26% qui ne réalisent qu’un tableau de bord social sommaire.

En ce qui concerne « CGS de la Gestion des temps de travail », seulement 12% de notre

échantillon qui déclare une absence du CGS de la Gestion des temps de travail, contre 88%

qui en disposent. Ils sont répartis comme suit : 22% appliquent un niveau minimaliste, 22%

un niveau restreint, 43% un niveau développé.

Pour le « CGS de la Paie », seulement 11% de notre échantillon qui déclare une absence du

CGS de la Paie, contre 89% qui en disposent. Parmi ces derniers, 18% dispose d’un TDBS

sommaire pour cette pratique, 22% dispose de plusieurs TDBS adressés à plusieurs

destinataires, 49% réalise des graphiques, des interprétations, des analyses et des prévisions à

partir de ses TDBS conçus pour cette pratique. Nous concluons que presque la moitié de notre

échantillon accorde une importance particulière au CGS de la Paie.

4) Description des pratiques du Contrôle de la Gestion des Relations Sociales

D’après le tableau ci-dessous, nous concluons qu’en moyenne notre échantillon se situe entre

l’application d’un niveau minimaliste et un niveau restreint du CGS pour la pratique Gestion

des Relations Sociales.

Notons que :

 CGS_Relat_sociale_1 : CGS de l’application du code de travail

 CGS_Relat_sociale_2 : CGS du Dialogue social

 CGS_ Relat_sociale_3 : CGS des Contributions sociales et culturelles

 CGS_ Relat_sociale_4 : CGS de l’Environnement de travail

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

160

Tableau 49 : Valeurs centrales de la variable « CGS des Relations Sociales »
Statistiques

 CGS_Relat_soc

iale_1

CGS_Relat_soc

iale_2

CGS_Relat_soc

iale_3

CGS_Relat_soc

iale_4

N
Valide 90 90 90 90

Manquante 0 0 0 0

Moyenne 2,74 2,59 2,49 2,67

Médiane 3,00 2,50 2,50 3,00

Mode 4 4 1 4

Source : sortie SPSS

Figure 43 : Diagramme représentant l’échantillon selon les pratiques CGS appliquées

sur « CGS des Relations sociales »

Source : sortie SPSS

Les diagrammes ci-dessus représentent une répartition des entreprises de l’échantillon selon

leurs adoptions des pratiques du contrôle de gestion sociale pour les Relations Sociales.

En matière de « CGS de l’application du code de travail », 17% seulement de notre

échantillon ont affirmé qu’ils ne le pratiquent pas, contre 83% qui le pratiquent, et ils sont

répartis comme suit : 28% ont affirmé pratiquer un niveau minimaliste du contrôle de gestion

sociale et ce en réalisant un tableau de bord social sommaire pour cette activité, 20%

pratiquent le 3
ème

 niveau à savoir le niveau restreint. Concrètement ces derniers disposent de

plusieurs tableaux de bord sociaux adressés à plusieurs destinataires pour ladite activité.

Tandis que le niveau développé du contrôle de gestion sociale est atteint par 36% de notre

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

161

échantillon. En effet, cette dernière catégorie outre la réalisation des tableaux de bord sociaux,

elle procède à des analyses et à l’élaboration des graphiques et des interprétations.

Concernant « CGS du Dialogue social », 22% de notre échantillon qui déclare une absence

du CGS du Dialogue Social contre 78% qui en disposent. Ils sont répartis comme suit : 31%

réalisent des graphiques, interprétations et analyses des résultats à partir de leurs TDBS

réalisés pour la pratique Masse salariale, 19% réalisent plusieurs tableaux de bords sociaux

pour cette activité, et 28% qui ne réalisent qu’un tableau de bord social sommaire.

En ce qui concerne « CGS des Contributions sociales et culturelles », 29% de notre

échantillon qui déclare une absence du CGS des Contributions sociales et culturelles contre

71% qui en disposent. Ils sont répartis comme suit : 21% appliquent un niveau minimaliste,

22% un niveau restreint, 28% un niveau développé.

Pour le « CGS de l’Environnement de travail », 21% de notre échantillon qui déclare une

absence du CGS de l’Environnement de travail, contre 79% qui en disposent. Parmi ces

derniers, 25% dispose d’un TDBS sommaire pour cette pratique, 21% dispose de plusieurs

TDBS adressés à plusieurs destinataires, 33% réalise des graphiques, des interprétations, des

analyses et des prévisions à partir de ses TDBS conçus pour cette pratique.

5) Description des pratiques du Contrôle du Développement RH

D’après le tableau ci-dessous, nous concluons qu’en moyenne notre échantillon se situe entre

l’application d’un niveau minimaliste et un niveau restreint du CGS pour la pratique

Développement RH.

Notons que :

 CGS_Dévelp_RH_1 : CGS de la Communication et le Marketing RH

 CGS_ Dévelp_RH_2 : CGS de la Gestion de transformation

 CGS_ Dévelp_RH_3 : CGS de la motivation et l’implication

 CGS_ Dévelp_RH_4 : CGS de la RSE

Tableau 50 : Valeurs centrales de la variable « CGS du Développement RH »
Statistiques

 CGS_dévelp_R

H_1

CGS_dévelp_R

H_2

CGS_dévelp_R

H_3

CGS_dévelp_R

H_4

N
Valide 90 90 90 90

Manquante 0 0 0 0

Moyenne 2,48 2,41 2,60 2,52

Médiane 2,00 2,00 3,00 3,00

Mode 1 1 4 4

Source : sortie SPSS

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

162

Figure 44 : Diagramme représentant l’échantillon selon les pratiques CGS appliquées

sur le Développement Rh

Source : sortie SPSS

Les diagrammes ci-dessus représentent une répartition des entreprises de l’échantillon selon

leurs adoptions des pratiques du contrôle de gestion sociale pour le Développement RH.

En matière de « CGS de la Communication et le Marketing RH », 28% de notre

échantillon ont affirmé qu’ils ne le pratiquent pas, contre 72% qui le pratiquent, et ils sont

répartis comme suit : 23% ont affirmé pratiquer un niveau minimaliste du contrôle de gestion

sociale et ce en réalisant un tableau de bord social sommaire pour cette activité, 22%

pratiquent le 3
ème

 niveau à savoir le niveau restreint. Concrètement ces derniers disposent de

plusieurs tableaux de bord sociaux adressés à plusieurs destinataires pour ladite activité.

Tandis que le niveau développé du contrôle de gestion sociale est atteint par 27% seulement

de notre échantillon. En effet, cette dernière catégorie outre la réalisation des tableaux de bord

sociaux, elle procède à des analyses et à l’élaboration des graphiques et des interprétations.

Concernant « CGS de la Gestion de transformation », 30% de notre échantillon qui déclare

une absence du CGS de la Gestion de transformation contre 70% qui en disposent. Ils sont

répartis comme suit : 26% réalisent des graphiques, interprétations et analyses des résultats à

partir de leurs TDBS réalisés pour la pratique Gestion de la transformation, 20% réalisent

plusieurs tableaux de bords sociaux pour cette activité, et seulement 24% qui ne réalisent

qu’un tableau de bord social sommaire. Nous concluons que presque la moitié de notre

échantillon applique un niveau développé du CGS de la masse salariale.

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

163

En ce qui concerne « CGS de la Motivation et l’implication », seulement 23% de notre

échantillon qui déclare une absence du CGS de la Motivation et l’implication contre 77% qui

en disposent. Ils sont répartis comme suit : 24% appliquent un niveau minimaliste, 21% un

niveau restreint, 31% un niveau développé.

Pour le « CGS de la RSE », 29% de notre échantillon qui déclare une absence du CGS de la

RSE, contre 71% qui en disposent. Parmi ces derniers, 20% dispose d’un TDBS sommaire

pour cette pratique, 21% dispose de plusieurs TDBS adressés à plusieurs destinataires, 30%

réalise des graphiques, des interprétations, des analyses et des prévisions à partir de ses TDBS

conçus pour cette pratique.

Figure 45 : Panorama de la répartition de l’échantillon selon les pratiques RH et les

pratiques CGS adoptées

Source : élaboré par nos soins

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

164

4.3. Analyse descriptive de la performance sociale des entreprises marocaines

Notons que :

 La valeur 1 représente : Pas du tout d’accord

 La valeur 2 représente : Plutôt d’accord

 La valeur 3 représente : D’accord

 La valeur 4 représente : Tout à fait d’accord

Et c’est pour toute l’analyse descriptive de la PS que nous présenterons ci-dessous.

Tableau 51 : Statistiques descriptives de la variable « Performance Sociale »

Statistiques descriptives

 N Minimum Maximum Moyenne Ecart type Variance

PS_1_Roulement 90 1 4 3,06 ,879 ,772

PS_2_particip_décs 90 1 4 2,51 ,890 ,792

PS_3_AT_Absm_MP 90 1 4 3,09 ,920 ,846

PS_4_salair_concur 90 1 4 3,17 ,811 ,657

PS_5_respct_h_formatn 90 1 4 2,81 1,004 1,009

PS_6_bdgt_format 90 1 4 2,69 ,967 ,936

PS_7_app_GPEC 90 1 4 2,82 ,978 ,957

PS_8_pourct_dévelop_carri

ère
90 1 4 2,74 ,989 ,979

PS_9_climat_social 90 1 4 3,12 ,859 ,738

N valide (listwise) 90

Source : sortie SPSS

Statistiques

 PS_1_

Roule

ment

PS_2_pa

rticip_dé

cs

PS_3_AT

Absm

MP

PS_4_sa

lair_conc

ur

PS_5_resp

ct_h_forma

tn

PS_6_b

dgt_for

mat

PS_7_a

pp_GP

EC

PS_8_pourct_

dévelop_carriè

re

PS_9_cli

mat_soci

al

N

Vali

de
90 90 90 90 90 90 90 90 90

Man

qua

nte

0 0 0 0 0 0 0 0 0

Moye

nne
3,06 2,51 3,09 3,17 2,81 2,69 2,82 2,74 3,12

Média

ne
3,00 3,00 3,00 3,00 3,00 3,00 3,00 3,00 3,00

Mode 3
a
 3 4 3 3 3 3 3 3

a. Il existe de multiples modes

Source : sortie SPSS

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

165

Notons que :

 PS_1_Roulement : Augmentation du taux de maintien du personnel en place

 PS_2_Particip_décs : le personnel participe aux décisions managerielles

 PS_3_AT_Absm_MP : diminution des accidents de travail, du taux d’absentéisme et

des maladies professionnelles

 PS_4_Salair_concur : salaires concurrentiels par rapport aux autres entreprises

 PS_5_Respct_h_formatn : respect du nombre minimal d’heures de formation par an et

par salarié et par catégorie professionnelle

 PS_6_Bdgt_format : le budget alloué à la formation constitue par rapport aux coûts

d’exploitation une part importante

 PS_7_App_GPEC : application des programmes de gestion des compétences et de

formation continue destinées à assurer l’employabilité du personnel et à gérer les fins

de carrières

 PS_8_Pourct_dévelop_carrière : pourcentage élevé des employés qui reçoivent

régulièrement des évaluations de rendement et le développement de carrière

 PS_9_Climat_social : climat social satisfaisant, associé à une mobilisation complète

des ressources humaines.

La mesure de la tendance centrale de notre variable « Performance Sociale » révèle une

moyenne supérieure à 2 pour 5 dimensions de la performance sociale, ce qui signifie que

notre échantillon est entre « plutôt d’accord » et « d’accord » vis-à-vis : la participation du

personnel aux décisions managériales, le budget de formation constitue une part importante

des coûts d’exploitation, l’application des programmes de gestion des compétences et de

formation continue destinées à assurer l’employabilité du personnel et à gérer les fins de

carrière, pourcentage élevé des employés qui reçoivent régulièrement des évaluations de

rendement et développement de carrière. Et une moyenne supérieure à 3 ce qui signifie que

notre échantillon est entre « d’accord » et « Tout à fait d’accord » vis-à-vis :

l’augmentation du taux de maintien du personnel en place ; la diminution du nombre des

accidents de travail, d’absentéisme, de maladies professionnelles ; les salaires payés sont

concurrentiels par rapport aux autres entreprises confrères ; le respect des heures de formation

par an, et par salarié ; un climat social satisfaisant et associé à une mobilisation complète des

ressources humaines.

Nous procéderons à la mesure de la tendance centrale de toutes les dimensions de notre

variable « Performance Sociale » dans ce qui suit.

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

166

Figure 46 : Diagramme représentant l’échantillon selon les indicateurs de la

performance sociale

Source : sortie SPSS

Pour l’indicateur augmentation du « Maintien du personnel en place », 74% de notre

échantillon ont exprimé leurs accords contre seulement 26% qui sont en désaccords.

Pareil pour la diminution du « taux d’accidents de travail, d’absentéisme, et de maladies

de travails », 77% sont en accords contre seulement 23 % qui sont en désaccords.

Ainsi, pour le versement des « salaires concurrentiels par rapport aux autres

entreprises », 81% sont en accords, contre seulement 19% qui sont en désaccords.

En ce qui concerne « le climat social », 80% affirment qu’ils sont satisfaits du climat social

de leurs entreprises, contre 20% qui ne sont pas satisfaits.

Nous concluons que pour les indicateurs cités ci-dessus, la majorité de notre échantillon y

affirment leurs accords. Soit un pourcentage qui vari entre 74% à 80% de l’ensemble des

entreprises.

Pour les autres indicateurs que nous citerons ci-dessous, moins de 66% de notre échantillon

qui y exprime leurs accords. En effet, pour « la participation du personnel aux décisions

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

167

managerielles » 55% sont en accords, contre 45% qui sont en désaccords. Pour le respect du

« nombre minimal d’heures de formation par an et par salarié », 66% sont en accords contre

34% qui sont en désaccords. En ce qui concerne « la part du budget alloué à la formation par

rapport au coût d’exploitation », 60% affirment qu’elle est importante contre 40% qui

affirment que la part du budget alloué à la formation n’est pas très important en comparaison

avec le coût d’exploitation. Pour « l’application des programmes de gestion des compétences

et de formation continue destinées à assurer l’employabilité du personnel et à gérer les fins de

carrières », 65% sont en accords, contre 35% sont en désaccords. Finalement pour « le

pourcentage d’employés qui reçoivent régulièrement des évaluations du rendement, et celui

de leur développement de carrière »,63% sont affirment qu’il est élevé, contre 37% qui

expriment leurs désaccords.

Nous présentons ci-dessous, un panorama répartissant notre échantillon selon les neufs

indicateurs de performance sociale utilisées.

Figure 47 : Panorama de la répartition de l’échantillon selon les indicateurs de la

performance sociale

Source : élaboré par nos soins

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

168

4.4. Analyse descriptive de la performance financière des entreprises marocaines

Notons que :

 La valeur 1 représente : un niveau d’amélioration Négatif

 La valeur 2 représente : un niveau d’amélioration Faible

 La valeur 3 représente : un niveau d’amélioration Moyen

 La valeur 4 représente : un niveau d’amélioration Fort

Et c’est pour toute l’analyse descriptive de la Performance Financière que nous présenterons

ci-dessous.

Ainsi, notons que :

 PF_1_ROE : Rentabilité financière

 PF_2_ROA : Rentabilité économique

 PF_3_ROS : Rentabilité commerciale

 PF_4_fidèl_clts : meilleure image/augmentation de la fidélité des clients

Tableau 52 : Statistiques descriptives de la variable « Performance Financière »

Statistiques descriptives

 N Minimum Maximum Moyenne Ecart type Variance

PF_1_ROE 90 1 4 3,03 ,756 ,572

PF_2_ROA 90 1 4 3,00 ,779 ,607

PF_3_ROS 90 1 4 3,06 ,709 ,502

PF_4_fidèl_clts 90 1 4 3,29 ,753 ,567

N valide (listwise) 90

Source : sortie SPSS

Statistiques

 PF_1_ROE PF_2_ROA PF_3_ROS PF_4_fidèl_clts

N
Valide 90 90 90 90

Manquante 0 0 0 0

Moyenne 3,03 3,00 3,06 3,29

Médiane 3,00 3,00 3,00 3,00

Mode 3 3 3 3

Source : sortie SPSS

La mesure de la tendance centrale de notre variable « Performance Financière » révèle une

moyenne égale à 3 pour ses 4 dimensions à savoir : la rentabilité financière, la rentabilité

économique, la rentabilité commerciale et l’image et fidélité des clients. Nous constations

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

169

alors que notre échantillon enregistre en moyenne une amélioration de la performance

financière « moyenne ».

Nous procéderons à la mesure de la tendance centrale de toutes les dimensions de notre

variable « Performance financière » dans ce qui suit.

Figure 48 : Diagramme représentant l’échantillon selon le niveau d’amélioration de la

performance financière

Source : sortie SPSS

Pour « la rentabilité financière », 26% de notre échantillon affirme enregistrer une

amélioration forte en rentabilité financière, contre 4% seulement qui n’ont remarqué aucune

amélioration en rentabilité financière, soit une amélioration négative, 13% ont remarqué une

amélioration faible et 57% une amélioration moyenne.

En ce qui concerne « la rentabilité économique », 25% de notre échantillon affirme

enregistrer une amélioration forte en rentabilité économique, contre 6% seulement qui n’ont

remarqué aucune amélioration en rentabilité économique, soit une amélioration négative,

13% ont remarqué une amélioration faible et 57% une amélioration moyenne.

Concernant « la rentabilité commerciale », 24% de notre échantillon affirme enregistrer

une amélioration forte en rentabilité économique, contre 3% seulement qui n’ont remarqué

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

170

aucune amélioration en rentabilité économique, soit une amélioration négative, 8% ont

remarqué une amélioration faible et 46% une amélioration moyenne.

En ce qui concerne « l’image et la fidélité des clients », 43% de notre échantillon affirme

enregistrer une amélioration forte en rentabilité économique, contre 3% seulement qui n’ont

remarqué aucune amélioration en rentabilité économique, ne soit une amélioration négative,

8% ont remarqué une amélioration faible et 46% une amélioration moyenne.

Nous présentons ci-dessous, un panorama de l’échantillon répartis en fonction du niveau

d’amélioration de la performance financière perçu.

Figure 49 : Panorama répartition de l’échantillon selon le niveau d’amélioration perçu

de la performance financière

Source : élaboré par nos soins

4.5. Analyse descriptive des outils du contrôle de gestion sociale des entreprises

marocaines

1) Disposition et Fréquence de réalisation des tableaux de bord sociaux

D’après le tableau ci-dessous, nous constatons que 86 entreprises parmi notre échantillon

composé de 90 entreprises disposent d’un tableau de bord social.

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

171

Tableau 53 : Répartition de l’échantillon selon la présence du tableau de bord social

Récapitulatif des observations

 Observations :

Valide Manquant Total

N : Pourcentage : N : Pourcentage : N : Pourcentage :

$Fréquence_TDBS
a
 86 95,6% 4 4,4% 90 100,0%

a. Groupe de dichotomies tabulé à la valeur 2.

Source : sortie SPSS

D’après le tableau ci-dessous, parmi les 86 entreprises qui ont affirmé avoir un tableau de

bord social, 55 % le réalise mensuellement, 39% le réalise annuellement, 28% le réalise

trimestriellement, et 5% le réalise saisonnièrement, et 10% le réalise sur demande.

Nous constatons alors que plus de la moitié de notre échantillon réalise un tableau de bord

social mensuellement.

Notons que les répondants avaient le droit de choisir plusieurs fréquence de réalisation de

tableaux de bord à la fois d’où le nombre N=117 au lieu de 85 entreprises.

Tableau 54 : Répartition de l’échantillon selon la fréquence de réalisation des tableaux

de bord sociaux

$Fréquence_TDBS fréquences

 Réponses Pourcentage

d'observations N : Pourcentage :

$Fréquence_TDBS
a

réalisation du TDBS

annuellement
34 29,1% 39,5%

réalisation du TDBS

trimestriellement
24 20,5% 27,9%

réalisation du TDBS

mensuellement
47 40,2% 54,7%

réalisation du TDBS

saisonnier
4 3,4% 4,7%

réalisation du TDBS selon la

demande
8 6,8% 9,3%

Total 117 100,0% 136,0%

a. Groupe de dichotomies tabulé à la valeur 2.

Source : sortie SPSS

2) Existence du bilan social et diffusion

D’après le tableau ci-dessous, nous constatons que 63 entreprises parmi notre échantillon

composé de 90 entreprises élaborent un Bilan social. Tandis que 27 entreprises n’en a pas.

En comparaison avec la réalisation des tableaux de bord sociaux, nous constatons qu’environ

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

172

96% de notre échantillon réalise des tableaux de bord sociaux, tandis que seulement 70% qui

élabore un bilan social.

Tableau 55 : Répartition de l’échantillon selon l’élaboration du bilan social
exist_BS

 Effectifs Pourcentage Pourcentage

valide

Pourcentage

cumulé

Valide

non, nous n'avons pas de

bilan social
27 30,0 30,0 30,0

oui, mais il demeure en

interne
53 58,9 58,9 88,9

oui, et nous y assurons une

large diffusion
10 11,1 11,1 100,0

Total 90 100,0 100,0

Source : sortie SPSS

D’après le diagramme ci-dessous, nous constatons que parmi les 70% d’entreprises qui

disposent d’un bilan social, seulement 11% qui en assurent une large diffusion contre 59%

qui le gardent en interne. Nous analyserons ainsi les rubriques du bilan social dans ce qui suit.

Figure 50 : Diagramme représentant l’échantillon selon l’élaboration du bilan social

Source : sortie SPSS

3) Les rubriques du bilan social

D’après le tableau ci-dessous, nous constatons que parmi les 63 entreprises qui élaborent un

bilan social, 56 disposent de la rubrique « Emploi », 34 disposent de la rubrique

« Rémunération », 49 entreprises qui disposent de la rubrique « condition d’hygiène et de

sécurité », 27 disposent de la rubrique « autres conditions de travail », 58 la rubrique

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

173

« formation », 34 « relations professionnelles », 32 « autres conditions de vie relevant de

l’entreprise », 3 « autres rubriques non mentionnées ».

Nous constatons ainsi que la rubrique « Formation » figure dans la quasi-totalité des bilans

des entreprises marocaines (92 %), suivie de la rubrique « Emploi » à hauteur de 89% des

bilans des entreprises marocaines, et en troisième rang la rubrique « conditions d’hygiène et

de sécurité » dans 78% des bilans des entreprises.

Toutefois, les entreprises qui réalisent un bilan social conforme aux normes, et comprenant

toutes les rubriques sont en nombre de 13 entreprises seulement.

Tableau 56 : Répartition de l’échantillon selon les rubriques du bilan social

$rb_bs fréquences

 Réponses Pourcentage

d'observations N : Pourcentage :

$rb_bs
a

si oui, avez vous la rubrique emploi dans

votre bilan social
56 19,1% 88,9%

si oui, avez vous la rubrique

rémunération dans votre bilan social
34 11,6% 54,0%

si oui, avez vous la rubrique conditions

d'hygiène et de sécurité dans votre bilan

social

49 16,7% 77,8%

si oui, avez vous la rubrique autres

conditions de travail dans votre bilan

social

27 9,2% 42,9%

si oui, avez vous la rubrique formation

dans votre bilan social

si oui, avez-vous la rubrique relations

professionnelles

58

34

19,7%

11,6%

92,1%

54,0%

si oui, avez vous la rubrique autres

conditions de vie relavant du travail dans

votre bilan social

32 10,9% 50,8%

si oui, avez vous d'autres rubriques non

cités auparavant
3 1,0% 4,8%

Total 293 100,0% 490,5%

a. Groupe de dichotomies tabulé à la valeur 3.

Source : sortie SPSS

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

174

4.6. Analyse descriptive du profil du contrôleur de gestion sociale marocain

1) Existence du poste contrôleur de gestion sociale

D’après le diagramme ci-dessous, Nous constatons une absence de la fonction du contrôle de

gestion sociale chez 4% de notre échantillon soit 4 entreprises seulement, tandis que 96%

de notre échantillon pratique le contrôle de gestion sociale.

Figure 51 : Répartition de l’échantillon selon « qui pratique le CGS »

Source : sortie SPSS

L’analyse des entreprises pratiquant le contrôle de gestion sociale (voir diagramme ci-

dessous) a révélé que seulement 19% de notre échantillon qui a le poste « contrôleur de

gestion sociale » (soit 16 entreprises), tandis que pour 81% ce sont des employés autres que

contrôleurs de gestion sociale qui pratiquent le contrôle de gestion sociale. Concrètement,

c’est le responsable ressources humaines qui pratique le contrôle de gestion sociale chez

74% (64 entreprises) de notre échantillon, et le chargé de rémunération chez environ 7% (6

entreprises).

Figure 52 : Existence du poste « contrôleur de gestion sociale »

Source : sortie SPSS

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

175

2) Rattachement hiérarchique du contrôleur de gestion sociale

D’après le diagramme ci-dessous, nous constatons que le contrôleur de gestion sociale ou la

personne qui assure ses fonctions est rattachée à la direction des ressources humaines chez

52% des entreprises qui disposent de la fonction contrôle de gestion sociale, et à la direction

générale chez 31% de notre échantillon. Tandis que le rattachement à la direction financière

et la direction du contrôle de gestion demeure rare avec une proportion de 7% et 9%

consécutivement.

Figure 53 : Rattachement hiérarchique du contrôleur de gestion sociale ou la personne

qui exerce ses fonctions

Source : sortie SPSS

Afin de connaitre à mieux le rattachement hiérarchique du « contrôleur de gestion sociale »

dans les entreprises marocaines, nous analyserons les réponses des entreprises où la fonction

du contrôle de gestion sociale est pratiquée par un contrôleur de gestion social. Les

résultats ont démontré (voir diagramme ci-dessous) que chez 44% le contrôleur de gestion

sociale est rattaché à la direction du contrôle de gestion, suivi de la direction des ressources

humaines chez 25%, et la direction comptable et financière chez 19%, puis la direction

générale chez 12%.

De cela, nous constatons qu’au Maroc, le contrôleur de gestion sociale est principalement

rattaché à la direction du contrôle de gestion. Et ce n’est qu’en cas où la fonction du

contrôle de gestion sociale est pratiquée par le responsable RH que la fonction devient

rattachée automatiquement à la direction des ressources humaines.

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

176

Figure 54 : Rattachement hiérarchique du contrôleur de gestion sociale au Maroc

Source : sortie SPSS

3) Formation du contrôleur de gestion sociale

Parmi les 16 contrôleurs de gestion sociale, 13 qui ont une formation initiale BAC+5, contre 2

qui ont un BAC+7 et un seul qui a BAC+2. Nous constatons ainsi que le poste du contrôleur

de gestion sociale est principalement occupé par les profils BAC+5.

Figure 55 : Formation initiale du contrôleur de gestion sociale au Maroc

Source : sortie SPSS

4) Spécialité du contrôleur de gestion sociale

Pour la spécialité du contrôleur de gestion sociale, nous avons constaté (voir diagramme ci-

dessous) que 69% des contrôleurs de gestion ont suivi une spécialité de « finance, contrôle

de gestion », et seulement 19 % qui sont de spécialité « ressources humaines », tandis

qu’une minorité (13%) qui sont de spécialité « Ingénierie et chiffres ».

De cela le parcours du contrôleur de gestion sociale au Maroc est principalement une

formation BAC+5 en Finance et contrôle de gestion.

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

177

Figure 56 : Domaine de spécialité du contrôleur de gestion sociale au Maroc

Source : sortie SPSS

5) Missions du contrôleur de gestion sociale

Le tableau ci-dessous, fait ressortir que chez 70% de l’échantillon qui dispose de la fonction

du contrôle de gestion sociale, leur contrôleur de gestion sociale ou la personne qui exerce ses

fonctions a une mission de « pilotage RH » , et pour 45%, il a une mission « d’appui des

analyses par des données sociales chiffrées », chez 41%, il a une mission de « production des

outils d’aide à la décision dans le domaine des RH », et pour 50% il assure la « gestion

économique des politiques RH ».

Tableau 57 : Missions du contrôleur de gestion sociale ou la personne qui exerce ses

fonctions

$missions_CGS_autres fréquences

 Réponses Pourcentage

d'observations N : Pourcentage :

$missions_CGS_autres
a

le contrôleur de gestion sociale

exerce la mission de pilotage

RH

60 33,9% 69,8%

le contrôleur de gestion sociale

exerce la mission de production

des outils d'aide à la décision

39 22,0% 45,3%

le contrôleur de gestion sociale

exerce la mission de gestion

économique des politiques rh

35 19,8% 40,7%

le contrôleur de gestion sociale

exerce la mission d'analyse des

données sociales chiffrées

43 24,3% 50,0%

Total 177 100,0% 205,8%

a. Groupe de dichotomies tabulé à la valeur 2.

Source : sortie SPSS

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

178

Afin de mieux connaitre les missions du contrôleur de gestion sociale au Maroc, nous

étudierons seulement les entreprises disposant du poste du contrôleur de gestion sociale.

D’après le tableau ci-dessous, nous constatons que le contrôleur de gestion sociale au Maroc a

une mission principale « l’appui des analyses par les données sociales chiffrées » et ce suite

au affirmation de 75% de notre échantillon, suivi de la mission de « production des outils

d’aide à la décision » dans le domaines RH (44% de notre échantillon l’ont affirmé), ensuite

une mission de « pilotage RH » chez 31% de notre échantillon et en dernier une mission de

« gestion économique des politiques RH » chez 25% de notre échantillon.

Tableau 58 : Missions du contrôleur de gestion sociale au Maroc

$missions_CGS fréquences

 Réponses Pourcentage

d'observations N : Pourcentage :

$missions_CGS
a

le contrôleur de gestion

sociale exerce la mission de

pilotage RH

5 17,9% 31,2%

le contrôleur de gestion

sociale exerce la mission de

production des outils d'aide

à la décision

7 25,0% 43,8%

le contrôleur de gestion

sociale exerce la mission de

gestion économique des

politiques rh

4 14,3% 25,0%

le contrôleur de gestion

sociale exerce la mission

d'analyse des données

sociales chiffrées

12 42,9% 75,0%

Total 28 100,0% 175,0%

a. Groupe de dichotomies tabulé à la valeur 2.

Source : sortie SPSS

6) Orientation du contrôleur de gestion sociale

Pour 72% de notre échantillon pratiquant le contrôle de gestion sociale, l’orientation du

contrôleur de gestion sociale ou la personne qui exerce ses fonctions est « la valorisation de

la politique RH et de ses orientations », pour 69% c’est plutôt « le reporting et la mise à

disposition des outils de mesure », pour 56% c’est « le pilotage économique de la politique

salariale ou de la masse salariale » et chez seulement 20% que le contrôleur de gestion sociale

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

179

ou la personne qui exerce ses fonctions a une orientation de « communication vers les

institutionnels ».

Tableau 59 : Les grandes orientations du contrôleur de gestion sociale ou la personne

qui exerce ses fonctions

$orientation_CGS_autres fréquences

 Réponses Pourcentage

d'observations N : Pourcentage :

$orientation_CGS_autres
a

le contrôleur de gestion

sociale est orienté vers le

pilotage économique de la

politique salariale ou de la

masse salariale

48 25,8% 55,8%

le contrôleur de gestion

sociale est orienté vers la

valorisation de la politique rh

et de ses orientations

62 33,3% 72,1%

le contrôleur de gestion

sociale est orienté vers la

communication vers les

institutionnels

17 9,1% 19,8%

le contrôleur de gestion

sociale est orienté vers le

reporting et la mise à

disposition des outils de

mesure

59 31,7% 68,6%

Total 186 100,0% 216,3%

a. Groupe de dichotomies tabulé à la valeur 2.

Source : sortie SPSS

Comme pour les autres variables sus présentées, nous procéderons à l’examen des réponses

des entrepris ayant un poste du contrôleur de gestion sociale pour savoir ses orientations.

Le tableau ci-dessous, nous révèle que la principale orientation du contrôleur de gestion

sociale est « le reporting et mise à disposition des outils de mesure ». En effet, 75% des

répondants l’ont qualifié comme grandes orientations de son contrôleur de gestion sociale,

suivi du « pilotage économique de la politique salariale ou de la masse salariale » pour

63% de l’échantillon, ensuite « la valorisation de la politique RH et de ses orientations »

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

180

et ce chez 44% de notre échantillon et finalement « la communication vers les

institutionnels » chez 12%.

Tableau 60 : Les grandes orientations du contrôleur de gestion sociale au Maroc

orientation_CGS fréquences

 Réponses Pourcentage

d'observations N : Pourcentage :

$orientation_CGS
a

le contrôleur de gestion

sociale est orienté vers le

pilotage économique de la

politique salariale ou de la

masse salariale

10 32,3% 62,5%

le contrôleur de gestion

sociale est orienté vers la

valorisation de la politique rh

et de ses orientations

7 22,6% 43,8%

le contrôleur de gestion

sociale est orienté vers la

communication vers les les

institutionnels

2 6,5% 12,5%

le contrôleur de gestion

sociale est orienté vers le

reporting et la mise à

disposition des outils de

mesure

12 38,7% 75,0%

Total 31 100,0% 193,8%

a. Groupe de dichotomies tabulé à la valeur 2.

Source : sortie SPSS

D’après les analyses présentées ci-dessus, nous concluons que le contrôleur de gestion sociale

au Maroc est un titulaire d’un « BAC+5 », spécialisé en « finance et contrôle de gestion »,

assurant principalement la mission d’ « Appui des analyses par des données sociales

chiffrées », et orienté plus vers « le reporting et la mise à disposition des outils de

mesure ». Il est rattaché généralement à la direction du contrôle de gestion.

Nous présentons un panorama ci-dessous comme illustration du profil et missions du

contrôleur de gestion sociale au Maroc.

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

181

Figure 57 : Profil et missions du contrôleur de gestion sociale dans les entreprises

marocaines

Source : élaborée par nos soins

Conclusion du chapitre

Dans le présent chapitre nous avons présenté notre terrain de recherche ainsi que notre

méthodologie de recherche. Puis nous avons présenté les résultats issus de l’analyse

descriptive réalisée à partir du logiciel IBM SPSS Statistics 20.

Nous concluons, à partir de ces analyses sus présentées que notre échantillon est composé en

moitié des entreprises sise à la région Casablanca-Settat (52%), puis des entreprises sises à

Souss-Massa (19%) et des entreprises sises à Rabat-Salé-Kenitra (13%), le reste est réparti

entre les autres régions du Maroc. concernant leurs ancienneté, nous trouvons des entreprises

de moins de 10 ans à hauteur de 42% et des entreprises de + 20 ans à hauteur de 38%. Ainsi,

plus que la moitié sont des grandes entreprises ayant plus que 250 salariés ceci est largement

justifiable par le fait que ce sont les grandes entreprises qui détiennent les plus préstigieux

outils de gestion et sont en évolution par rapport aux autres entreprises. De plus la quasi-

totalité sont des entreprises opérant dans le secteur privé et qui ont comme principale activité :

prestation de services (30%), Industrie (24%), Agroalimentaire (16%).

Conernant la présence syndicale, notre échantillon connait un moyen taux de syndicalisation.

en effet 42% qui ne disposent pas de syndic ni de représentant des salariés. toutefois, parmi

 Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain

182

nos 90 entreprises 69% dispose d'au moins une certification et seulement 35% qui dispose du

Label RSE. concernant l'exigence de performance sociale et environnementale, elle est

réclamé par les clients de 66% des entreprises de notre échantillon contre seulement 40% qui

se trovuent contraintes de présenter leurs tableaux de bord sociaux et leur bilan social à leurs

clients.

Concernant les pratiques RH adoptées par notre échantillon, nous constatons que

premièrement les pratiques du Pilotage RH, de la gestion des carrières, de la gestion

administrative, de la gestion des relations sociales sont adoptées par la quasi totalité de notre

échantillon et seulement la pratique du développement RH qui est présente chez seulement la

moitié de notre échantillon. De cela, les pratiques RH sont largement présentes au sein des

direction RH de notre échantillon.

S'agissant du niveau d'adoption des pratiques du contrôle de gestion sociale, presque la moitié

de notre échantillon applique un niveau développé du contrôle de gestion sociale pour la

masse salariale, le SIRH, la formation, le recrutement, l'évaluation,et pour les quatres

pratiques de la gestion administratives. Tandis que pour les autres pratiques RH, notre

échantillon est réparti presque proportionnellement entre les 3 niveaux de contrôle de gestion

sociale et une absence du contrôle de gestion sociale.

S'agissant de la performance sociale, notre échantillon enregistre en quasi totalité (+70%) une

performance sociale élevée.

Pareil pour la performance financière, notre échantillon affirme en quasi-totalité une

performance financière moyenne à forte.

Concernant les outils de contrôle de gestion sociale, le tableau de bord social est réalisé

mensuellement chez plus que la moitié de notre échantillon, tandis que le bilan social est

réalisé chez seulement 70% de notre échantillon dont seulement 11% qui en assure une large

diffusion tandis que les 59% le gardent en interne.

Pour le profil du contrôleur de gestion sociale au Maroc, nous avons conclu que c’est un

titulaire d’un BAC+5, spécialiste en Finance et contrôle de gestion. Il assure principalement

la mission d’Appui des analyses par des données sociales chiffrées. Il est orienté plus vers le

reporting et la mise à disposition des outils de mesure. Quant à son rattachement hiérarchique,

Il est généralement rattaché à la direction du contrôle de gestion.

183

Chapitre 5 :

Opérationnalisation des

variables

 Chapitre 5 : Opérationnalisation des variables

184

Chapitre 5 : Opérationnalisation des variables

Introduction du chapitre

Comme nous l’avons déjà souligné auparavant, nous allons utiliser l’analyse factorielle pour

réduire les variables à quelques axes factoriels, qui rassemblent les dimensions significatives

des données. « L'analyse factorielle en composantes principales (ACP) est une technique

exploratoire dont l'objet est de chercher, à partir d'un ensemble de k variables mesurées sur

des échelles d'intervalle ou de rapport, une logique, une structure sous-jacente aux données

collectées. Si une telle structure existe, l'identifier permet de simplifier l'information brute

contenue dans une base de données, en substituant aux k variables initiales un nombre plus

petit de m facteurs. » (Gavard-Perret, Gotteland, Haon, & Jolibert, 2008, p. 218)

De cela, l’Analyse Factorielle en Composante Principales (AFCP) a pour objectif de réduire

une base de données, et de fournir une représentation plus accessible de la structure de ces

données en ne retenant que l’essentiel de l’information. La structuration et la réduction des

variables réalisées par cette technique permettent d’offrir une solution plus facile à interpréter.

En effet, les facteurs peuvent être substitués aux variables initiales dans la suite des analyses.

L’AFCP permet aussi de construire des échelles.

Selon Gavard-Perret, Gotteland, Haon, et Jolibert (2008), la démarche de l’AFCP consiste

premièrement à vérifier les conditions d’application et ce à travers l’indice de Kaiser-

Mayer-Olkin (KMO) et le teste de sphéricité de Bartlett qui sont la démarche la plus

fréquente qui servent à tester la possibilité de factorisation des variables ; deuxièmement, la

détermination du nombre de facteurs, ce dernier peut varier entre 1 facteur et le nombre de

variables-1, en se servant du pourcentage total de variance expliquée ; troisièmement,

l’interprétation de la solution factorielle, en effet, après détermination du nombre de

facteurs, le chercheur est amené à les comprendre et ce moyennant les méthodes de rotation,

l’examen des communautés, l’examen des saturations ou loadings, et la cohérence interne des

facteurs.

Nous présenterons ci-dessous une explication de chacun des tests utilisés dans notre analyse

factorielle en composante principale et ce comme a été cité par (Gavard-Perret, Gotteland,

Haon, & Jolibert, 2008, pp. 219-222) :

 Chapitre 5 : Opérationnalisation des variables

185

Le test de sphéricité de Bartlett : L'hypothèse nulle du test de sphéricité de Bartlett est

que les variables sont indépendantes les unes des autres, c'est-à-dire que leur matrice de

corrélations contient des 1 sur la diagonale et des 0 partout ailleurs (matrice identité). La

significativité associée à ce test permet de conclure si la situation réelle est proche de

cette situation théorique (significativité > OC, a— 0,05, par exemple), auquel cas la

factorisation n'est pas pertinente, ou si, au contraire, la matrice des corrélations diffère

suffisamment d'une matrice identité (significativité < a) pour permettre une réduction

des variables.

L'indice KMO : L'indice de Kaiser-Mayer-Olkin s'intéresse, quant à lui, aux

corrélations partielles (c'est-à-dire spécifiques à chaque paire de variables et en

contrôlant les liens avec toutes les autres) qu'il compare aux corrélations. Jugé

inacceptable s'il est inférieur à 0,5, il est d'autant meilleur qu'il est proche de 1.

Le pourcentage total de variance expliquée : il s’agit de retenir le nombre de facteurs

nécessaire à la restitution d'un minimum de la variance initiale. Ce seuil est à fixer par le

chercheur. En sciences sociales, une solution factorielle restituant un minimum de 60 %

de la variance est considérée comme satisfaisante.

Examen des communautés : Le tableau des communautés rend compte du degré avec

lequel l'information contenue dans chaque variable initiale est restituée par la solution

factorielle. Celle-ci varie entre 0 (les facteurs ne restituent pas du tout l'information) et 1

(toute l'information est restituée). Une règle simple consiste à identifier les variables

dont les communautés sont inférieures à 0,5. Celles-ci, après une réflexion sur les

raisons de cet état de fait, doivent être retirées de la liste des variables initiales et

l'analyse factorielle refaite.

 Chapitre 5 : Opérationnalisation des variables

186

Examen des saturations : Les saturations, ou loadings, sont les corrélations entre les

variables initiales et les facteurs retenus. Elles indiquent dans quelle mesure chaque

variable initiale se retrouve dans chaque facteur. Cette information est essentielle dans

l'interprétation des facteurs : chaque facteur est interprété comme la synthèse des

variables qui lui sont le plus corrélées en valeur absolue. Le signe d'une saturation

s'interprète comme le sens dans lequel la variable correspondante contribue au facteur.

Cohérence interne des facteurs : Une fois clarifiée la structure factorielle, et en

particulier l'affectation des variables aux facteurs, il est possible d'évaluer la cohérence

entre les variables affectées à chaque facteur. La méthode la plus courante pour cela

consiste à calculer le coefficient a de Cronbach (Cronbach, 1951).

Plus sa valeur est proche de 1, plus il témoigne d'une forte cohérence entre les variables

affectées au facteur. Dans le cas d'une recherche exploratoire, un coefficient alpha

supérieur à 0,50 est recommandé. Dans le cas d'une recherche fondamentale, ce seuil est

porté à 0,80. Néanmoins, une valeur « trop » proche de 1 indique une très forte

corrélation entre les variables et doit amener le chercheur à s'interroger sur de possibles

redondances pouvant remettre en question l'intérêt de certaines variables (Peterson R.

A., 1994).

Nous présenterons les résultats des tests sus cités suivant l’ordre ci-dessous :

 Chapitre 5 : Opérationnalisation des variables

187

Figure 58 : Schéma illustratif du chapitre 5

Chapitre 5 : Opérationnalisation des données

Section 1 :

AFCP

Des Pratiques de

contrôle de gestion

sociale

Section 2 :

AFCP

Des pratiques RH

Section 3 :

AFCP

De la performance

sociale

Section 4 :

AFCP

De la performance

financière

Objectifs du chapitre:

1. Structuration et réduction des variables à travers l’AFCP

2. Test de fiabilité du modèle de mesure

 Chapitre 5 : Opérationnalisation des variables

188

1. AFCP de la variable « Pratiques RH »

 Pratiques du Pilotage RH :

Le construit de cette variable est constitué des 4 items suivants :

PRH_Pilotage_RH_1: indiquer si la pratique Veille et audit social est présente au sein de

votre entreprise et évaluer son degré d’importance.

PRH_Pilotage_RH_2: indiquer si la pratique Masse salariale est présente au sein de votre

entreprise et évaluer son degré d’importance.

PRH_Pilotage_RH_3: indiquer si la pratique Gestion prévisionnelle des Emplois et des

compétences est présente au sein de votre entreprise et évaluer son degré d’importance.

PRH_Pilotage_RH_4: indiquer si la pratique système d’information des ressources

humaines est présente au sein de votre entreprise et évaluer son degré d’importance.

La mesure de Kaiser-Meyer-Olkin (KMO) et la pratique du test de sphéricité de Bartlett font

ressortir un indice de KMO élevé 0,73 et une significativité proche de 0. Sig : 0.000 (Tableau

61). Ceci indique qu'il existe une solution factorielle statistiquement acceptable et qui

représente les relations entre les variables. Ainsi, les deux indices sont satisfaisants, ce qui est

de nature à justifier le recours à l’analyse factorielle en composantes principales.

Tableau 61 : Indice KMO et test de Bartlett de la variable « PRH Pilotage RH »

Kaiser-Meyer-OlkinMeasure of Sampling

Adequacy.
,735

Bartlett's Test of

Sphericity

Approx. Chi-Square 59,190

df 6

Sig. ,000

Source : sortie SPSS

L’analyse des coefficients de corrélations révèle la présence d’une relation d’interdépendance

entre les 4 items de cette variable. Les corrélations sont toutes positives et significatives (P <

0.01). Elles traduisent des liens importants entre les 4 items et témoignent de

l’unidimensionnalité du construit. (Tableau 62)

 Chapitre 5 : Opérationnalisation des variables

189

Tableau 62 : Matrice de corrélation de la variable « PRH Pilotage RH »

Correlation Matrix
a

 PRH_Pilota

ge_RH_1

PRH_Pilota

ge_RH_2

PRH_Pilota

ge_RH_3

PRH_Pilota

ge_RH_4

Correlation

PRH_Pilotage_RH_

1

1.000 .414 .436 .363

PRH_Pilotage_RH_

2

.414 1.000 .387 .249

PRH_Pilotage_RH_

3

.436 .387 1.000 .382

PRH_Pilotage_RH_

4

.363 .249 .382 1.000

Sig. (1-tailed)

PRH_Pilotage_RH_

1

 .000 .000 .000

PRH_Pilotage_RH_

2

.000 .000 .009

PRH_Pilotage_RH_

3

.000 .000 .000

PRH_Pilotage_RH_

4

.000 .009 .000

a. Determinant = ,506

Source : sortie SPSS

L’unicité de l’échelle est examinée également par une AFCP. L’AFCP des 4 items témoigne

de la bonne qualité de leur présentation sur le facteur extrait (Entre 0,44 et 0,59), ce qui

indique que les items sont convenablement représentés et que la composante extraite

représente bien ses attributs. (Tableau 63)

Tableau 63 : Qualité de représentation de la variable « PRH Pilotage RH »

Communalities

 Initial Extraction

PRH_Pilotage_RH_1 1.000 .597

PRH_Pilotage_RH_2 1.000 .488

PRH_Pilotage_RH_3 1.000 .591

PRH_Pilotage_RH_4 1.000 .445

Extraction Method: Principal Component

Analysis.

Source : sortie SPSS

En outre, les contributions factorielles « factor loading » des 4 items de mesures sont élevées

et supérieures à 0.66 (Tableau 64)

 Chapitre 5 : Opérationnalisation des variables

190

Tableau 64 : Matrice des composantes de la variable « PRH Pilotage RH »

Component Matrix
a

 Component

1

PRH_Pilotage_RH_1 .772

PRH_Pilotage_RH_2 .698

PRH_Pilotage_RH_3 .769

PRH_Pilotage_RH_4 .667

Extraction Method: Principal

Component Analysis.

a. 1 components extracted.

Source : sortie SPSS

En résumé, ce construit est unidimensionnel. Le facteur extrait a une valeur propre égale à

2,121 et restitue 53,02 % de variance expliquée. (Tableau 65)

Tableau 65 : Variance totale expliquée de la variable « PRH Pilotage RH »

Total Variance Explained

Component Initial Eigenvalues Extraction Sums of Squared Loadings

Total % of

Variance

Cumulative

%

Total % of

Variance

Cumulative

%

1 2.121 53.021 53.021 2.121 53.021 53.021

2 .755 18.883 71.904

3 .567 14.171 86.075

4 .557 13.925 100.000

Extraction Method: Principal Component Analysis.

Source : sortie SPSS

La valeur prise par l’alpha de Cronbach (0,7) confirme la cohérence interne élevée de ce

construit (Tableau 66). Ainsi, ce facteur donne lieu à une variable de recherche

« PRH_Pilotage_RH ». Celle-ci, pondérée par le facteur score, est distribuée normalement.

Tableau 66 : Test de fiabilité de la variable « PRH Pilotage RH »

ReliabilityStatistics

Cronbach's Alpha N of Items

,703 4

Source : sortie SPSS

 Chapitre 5 : Opérationnalisation des variables

191

 Pratiques de la Gestion des carrières

Le construit de cette variable est constitué des 4 items suivants :

PRH_Gest_Carrière_1: indiquer si la pratique Recrutement est présente au sein de votre

entreprise et évaluer son degré d’importance.

PRH_Gest_Carrière_2: indiquer si la pratique Formation est présente au sein de votre

entreprise et évaluer son degré d’importance.

PRH_Gest_Carrière_3: indiquer si la pratique Evaluation est présente au sein de votre

entreprise et évaluer son degré d’importance.

PRH_Gest_Carrière_4: indiquer si la pratique Mobilité est présente au sein de votre

entreprise et évaluer son degré d’importance.

La mesure de Kaiser-Meyer-Olkin (KMO) et la pratique du test de sphéricité de Bartlett font

ressortir un indice de KMO élevé 0,64 (Tableau 67). Ceci indique qu'il existe une

solution factorielle statistiquement acceptable et qui représente les relations entre les

variables. Ainsi, les deux indices sont satisfaisants, ce qui est de nature à justifier le recours à

l’analyse factorielle en composantes principales.

Tableau 67 : Indice KMO et test de Bartlett de la variable « PRH Gestion des carrières »
KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling

Adequacy.

.641

Bartlett's Test of

Sphericity

Approx. Chi-Square 73.059

df 6

Sig. .000

Source : sortie SPSS

L’analyse des coefficients de corrélations révèle la présence d’une relation d’interdépendance

entre les 4 items de cette variable. Les corrélations sont toutes positives et significatives (P <

0.01). Elles traduisent des liens importants entre les 4 items et témoignent de

l’unidimensionnalité du construit. (Tableau 68)

 Chapitre 5 : Opérationnalisation des variables

192

Tableau 68 : Matrice de corrélation de la variable « PRH Gestion des Carrières »

Correlation Matrix
a

 PRH_Gest

Carrière

1

PRH_Gest

_Carrière_2

PRH_Gest

_Carrière_3

PRH_Gest

Carrière

4

Correlation

PRH_Gest_Carrière

_1

1.000 .285 .424 .285

PRH_Gest_Carrière

_2

.285 1.000 .262 .589

PRH_Gest_Carrière

_3

.424 .262 1.000 .401

PRH_Gest_Carrière

_4

.285 .589 .401 1.000

Sig. (1-tailed)

PRH_Gest_Carrière

_1

 .003 .000 .003

PRH_Gest_Carrière

_2

.003 .006 .000

PRH_Gest_Carrière

_3

.000 .006 .000

PRH_Gest_Carrière

_4

.003 .000 .000

a. Determinant = ,431

Source : sortie SPSS

L’unicité de l’échelle est examinée également par une AFCP. L’AFCP des 4 items témoigne

de la bonne qualité de leur présentation sur le facteur extrait (Entre 0,42 et 0,64), ce qui

indique que les items sont convenablement représentés et que la composante extraite

représente bien ses attributs. (Tableau 69)

Tableau 69 : Qualité de représentation de la variable « PRH Gestion des Carrières »
Communalities

 Initial Extraction

PRH_Gest_Carrière_1 1.000 .429

PRH_Gest_Carrière_2 1.000 .558

PRH_Gest_Carrière_3 1.000 .496

PRH_Gest_Carrière_4 1.000 .647

Extraction Method: Principal Component

Analysis.

Source : sortie SPSS

 Chapitre 5 : Opérationnalisation des variables

193

En outre, les contributions factorielles « factor loading » des 4 items de mesures sont élevées

et supérieures à 0.65. (Tableau 70)

Tableau 70 : Matrice des composantes de la variable « PRH Gestion des Carrières »
Component Matrix

a

 Component

1

PRH_Gest_Carrière_1 .655

PRH_Gest_Carrière_2 .747

PRH_Gest_Carrière_3 .704

PRH_Gest_Carrière_4 .804

Extraction Method: Principal

Component Analysis.

a. 1 components extracted.

Source : sortie SPSS

En résumé, ce construit est unidimensionnel. Le facteur extrait a une valeur propre égale à

2,130 et restitue 53,24 % de variance expliquée. (Tableau 71)

Tableau 71 : Variance totale expliquée de la variable « PRH Gestion des Carrières »

Total Variance Explained

Component Initial Eigenvalues Extraction Sums of Squared Loadings

Total % of

Variance

Cumulative

%

Total % of

Variance

Cumulative

%

1 2.130 53.247 53.247 2.130 53.247 53.247

2 .892 22.301 75.549

3 .600 14.992 90.540

4 .378 9.460 100.000

Extraction Method: Principal Component Analysis.

Source : sortie SPSS

La valeur prise par l’alpha de Cronbach (0,7) confirme la cohérence interne élevée de ce

construit (Tableau 72). Ainsi, ce facteur donne lieu à une variable de recherche

«PRH_Gest_Carrières ». Celle-ci, pondérée par le facteur score, est distribuée normalement.

Tableau 72 : Test de fiabilité de la variable « PRH Gestion des Carrières »

Statistiques de fiabilité

Alpha de

Cronbach

Nombre

d'éléments

,700 4

Source : sortie SPSS

 Chapitre 5 : Opérationnalisation des variables

194

 Pratiques de la Gestion administrative

Le construit de cette variable est constitué des 4 items suivants :

PRH_Gest_Adm_1: indiquer si la pratique Contrat du travail est présente au sein de votre

entreprise et évaluer son degré d’importance.

PRH_Gest_Adm_2: indiquer si la pratique Gestion du dossier administratif est présente au

sein de votre entreprise et évaluer son degré d’importance.

PRH_Gest_Adm_3: indiquer si la pratique Gestion des temps de travail est présente au

sein de votre entreprise et évaluer son degré d’importance.

PRH_Gest_Adm_4: indiquer si la pratique Paye est présente au sein de votre entreprise et

évaluer son degré d’importance.

La mesure de Kaiser-Meyer-Olkin (KMO) et la pratique du test de sphéricité de Bartlett font

ressortir un indice de KMO élevé 0,76 (Tableau 73). Ceci indique qu'il existe une

solution factorielle statistiquement acceptable et qui représente les relations entre les

variables. Ainsi, les deux indices sont satisfaisants, ce qui est de nature à justifier le recours à

l’analyse factorielle en composantes principales.

Tableau 73 : Indice KMO et test de Bartlett de la variable « PRH Gestion

Administrative »

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling

Adequacy.

.769

Bartlett's Test of

Sphericity

Approx. Chi-Square 236.196

df 6

Sig. .000

Source : sortie SPSS

L’analyse des coefficients de corrélations révèle la présence d’une relation d’interdépendance

entre les 4 items de cette variable. Les corrélations sont toutes positives et significatives (P <

0.01). Elles traduisent des liens importants entre les 4 items et témoignent de

l’unidimensionnalité du construit. (Tableau 74)

 Chapitre 5 : Opérationnalisation des variables

195

Tableau 74 : Matrice de corrélation de la variable « PRH Gestion Administrative »

Correlation Matrix
a

 PRH_Gest

_Adm_1

PRH_Gest

_Adm_2

PRH_Gest

_Adm_3

PRH_Gest

_Adm_4

Correlation

PRH_Gest_Adm_1 1.000 .720 .514 .838

PRH_Gest_Adm_2 .720 1.000 .677 .751

PRH_Gest_Adm_3 .514 .677 1.000 .512

PRH_Gest_Adm_4 .838 .751 .512 1.000

Sig. (1-tailed)

PRH_Gest_Adm_1 .000 .000 .000

PRH_Gest_Adm_2 .000 .000 .000

PRH_Gest_Adm_3 .000 .000 .000

PRH_Gest_Adm_4 .000 .000 .000

a. Determinant = ,066

Source : sortie SPSS

 L’unicité de l’échelle est examinée également par une AFCP. L’AFCP des 4 items témoigne

de la bonne qualité de leur présentation sur le facteur extrait (Entre 0,58 et 0,82), ce qui

indique que les items sont convenablement représentés et que la composante extraite

représente bien ses attributs. (Tableau 75)

Tableau 75 : Qualité de représentation de la variable « PRH Gestion Administrative »

Communalities

 Initial Extraction

PRH_Gest_Adm_1 1.000 .797

PRH_Gest_Adm_2 1.000 .827

PRH_Gest_Adm_3 1.000 .580

PRH_Gest_Adm_4 1.000 .814

Extraction Method: Principal Component

Analysis.

Source : sortie SPSS

En outre, les contributions factorielles « factor loading » des 4 items de mesures sont élevées

et supérieures à 0.76 (Tableau 76).

 Chapitre 5 : Opérationnalisation des variables

196

Tableau 76 : Matrice des composantes de la variable « PRH Gestion Administrative »

Component Matrix
a

 Component

1

PRH_Gest_Adm_1 .893

PRH_Gest_Adm_2 .909

PRH_Gest_Adm_3 .761

PRH_Gest_Adm_4 .902

Extraction Method: Principal

Component Analysis.

a. 1 components extracted.

Source : sortie SPSS

En résumé, ce construit est unidimensionnel. Le facteur extrait a une valeur propre égale à

3,018 et restitue 75,44 % de variance expliquée. (Tableau 77)

Tableau 77 : Variance totale expliquée de la variable « PRH Gestion Administrative »

Total Variance Explained

Component Initial Eigenvalues Extraction Sums of Squared Loadings

Total % of

Variance

Cumulative

%

Total % of

Variance

Cumulative

%

1 3.018 75.446 75.446 3.018 75.446 75.446

2 .590 14.740 90.186

3 .235 5.877 96.063

4 .157 3.937 100.000

Extraction Method: Principal Component Analysis.

Source : sortie SPSS

La valeur prise par l’alpha de Cronbach (0,88) confirme la cohérence interne élevée de ce

construit (Tableau 78). Ainsi, ce facteur donne lieu à une variable de recherche

« PRH_Gest_Adm ». Celle-ci, pondérée par le facteur score, est distribuée normalement.

Tableau 78 : Test de fiabilité de la variable « PRH Gestion Administrative »

Statistiques de fiabilité

Alpha de

Cronbach

Nombre

d'éléments

,882 4

Source : sortie SPSS

 Chapitre 5 : Opérationnalisation des variables

197

 Pratiques de la Gestion des Relations sociales

Le construit de cette variable est constitué des 4 items suivants :

PRH_Relat_sociale_1: indiquer si la pratique Application du code de travail est présente au

sein de votre entreprise et évaluer son degré d’importance.

PRH_Relat_sociale_2: indiquer si la pratique Dialogue social est présente au sein de votre

entreprise et évaluer son degré d’importance.

PRH_Relat_sociale_3: indiquer si la pratique Contribution sociale et culturelle est

présente au sein de votre entreprise et évaluer son degré d’importance.

PRH_Relat_sociale_4: indiquer si la pratique Environnement de travail est présente au sein

de votre entreprise et évaluer son degré d’importance.

La mesure de Kaiser-Meyer-Olkin (KMO) et la pratique du test de sphéricité de Bartlett font

ressortir un indice de KMO élevé 0,73 (Tableau 79).Ceci indique qu'il existe une

solution factorielle statistiquement acceptable et qui représente les relations entre les

variables. Ainsi, les deux indices sont satisfaisants, ce qui est de nature à justifier le recours à

l’analyse factorielle en composantes principales.

Tableau 79 : Indice KMO et test de Bartlett de la variable « PRH Gestion Relations

Sociales »

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling

Adequacy.

.739

Bartlett's Test of

Sphericity

Approx. Chi-Square 80.360

df 6

Sig. .000

Source : sortie SPSS

L’analyse des coefficients de corrélations révèle la présence d’une relation d’interdépendance

entre les 4 items de cette variable. Les corrélations sont toutes positives et significatives (P <

0.01). Elles traduisent des liens importants entre les 4 items et témoignent de

l’unidimensionnalité du construit. (Tableau 80)

 Chapitre 5 : Opérationnalisation des variables

198

Tableau 80 : Matrice de corrélation de la variable « PRH Gestion des Relations

Sociales »
Correlation Matrix

a

 PRH_Relat

_sociale_1

PRH_Relat

_sociale_2

PRH_Relat

_sociale_3

PRH_Relat

_sociale_4

Correlation

PRH_Relat_sociale_

1

1.000 .375 .289 .321

PRH_Relat_sociale_

2

.375 1.000 .435 .567

PRH_Relat_sociale_

3

.289 .435 1.000 .518

PRH_Relat_sociale_

4

.321 .567 .518 1.000

Sig. (1-tailed)

PRH_Relat_sociale_

1

 .000 .003 .001

PRH_Relat_sociale_

2

.000 .000 .000

PRH_Relat_sociale_

3

.003 .000 .000

PRH_Relat_sociale_

4

.001 .000 .000

a. Determinant = ,396

Source : sortie SPSS

L’unicité de l’échelle est examinée également par une AFCP. L’AFCP des 4 items témoigne

de la bonne qualité de leur présentation sur le facteur extrait (Entre 0,58 et 0,67), ce qui

indique que les items sont convenablement représentés et que la composante extraite

représente bien ses attributs. (Tableau 81)

Tableau 81 : Qualité de représentation de la variable « PRH Gestion des Relations

Sociales »
Communalities

 Initial Extraction

PRH_Relat_sociale_1 1.000 .580

PRH_Relat_sociale_2 1.000 .650

PRH_Relat_sociale_3 1.000 .565

PRH_Relat_sociale_4 1.000 .675

Extraction Method: Principal Component

Analysis.

Source : sortie SPSS

 Chapitre 5 : Opérationnalisation des variables

199

En outre, les contributions factorielles « factor loading » des 4 items de mesures sont élevées

et supérieures à 0.61. (Tableau 82)

Tableau 82 : Matrice des composantes de la variable « PRH Gestion des Relations

Sociales »
Component Matrix

a

 Component

1

PRH_Relat_sociale_1 .616

PRH_Relat_sociale_2 .807

PRH_Relat_sociale_3 .751

PRH_Relat_sociale_4 .822

Extraction Method: Principal

Component Analysis.

a. 1 components extracted.

Source : sortie SPSS

En résumé, ce construit est unidimensionnel. Le facteur extrait a une valeur propre égale à

2,271 et restitue 56,76 % de variance expliquée. (Tableau 83)

Tableau 83 : Variance totale expliquée de la variable « PRH Gestion des Relations

Sociales »
Total Variance Explained

Component Initial Eigenvalues Extraction Sums of Squared Loadings

Total % of

Variance

Cumulative

%

Total % of

Variance

Cumulative

%

1 2.271 56.768 56.768 2.271 56.768 56.768

2 .758 18.958 75.726

3 .560 13.993 89.719

4 .411 10.281 100.000

Extraction Method: Principal Component Analysis.

Source : sortie SPSS

La valeur prise par l’alpha de Cronbach (0,74) confirme la cohérence interne élevée de ce

construit (Tableau 84).Ainsi, ce facteur donne lieu à une variable de recherche

« PRH_Relat_sociale ». Celle-ci, pondérée par le facteur score, est distribuée normalement.

Tableau 84 : Test de fiabilité de la variable « PRH Gestion des Relations Sociales »
Statistiques de fiabilité

Alpha de

Cronbach

Nombre

d'éléments

,741 4

Source : sortie SPSS

 Chapitre 5 : Opérationnalisation des variables

200

 Pratiques du Développement RH

Le construit de cette variable est constitué des 4 items suivants :

PRH_Dévelp_RH_1: indiquer si la pratique Communication et marketing RH est présente

au sein de votre entreprise et évaluer son degré d’importance.

PRH_Dévelp_RH_2: indiquer si la pratique Gestion de la transformation est présente au

sein de votre entreprise et évaluer son degré d’importance.

PRH_Dévelp_RH_3: indiquer si la pratique Motivation et Implication est présente au sein

de votre entreprise et évaluer son degré d’importance.

PRH_Dévelp_RH_4: indiquer si la pratique Responsabilité Sociale et Environnementale

est présente au sein de votre entreprise et évaluer son degré d’importance.

La mesure de Kaiser-Meyer-Olkin (KMO) et la pratique du test de sphéricité de Bartlett font

ressortir un indice de KMO élevé 0,77 (Tableau 85).Ceci indique qu'il existe une

solution factorielle statistiquement acceptable et qui représente les relations entre les

variables. Ainsi, les deux indices sont satisfaisants, ce qui est de nature à justifier le recours à

l’analyse factorielle en composantes principales.

Tableau 85 : Indice KMO et test de Bartlett de la variable « Développement RH »

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling

Adequacy.

.773

Bartlett's Test of

Sphericity

Approx. Chi-Square 111.642

df 6

Sig. .000

Source : sortie SPSS

L’analyse des coefficients de corrélations révèle la présence d’une relation d’interdépendance

entre les 4 items de cette variable. Les corrélations sont toutes positives et significatives (P <

0.01). Elles traduisent des liens importants entre les 4 items et témoignent de

l’unidimensionnalité du construit. (Tableau 86)

 Chapitre 5 : Opérationnalisation des variables

201

Tableau 86 : Matrice de corrélation de la variable « Développement RH »

Correlation Matrix
a

 PRH_dével

p_RH_1

PRH_dével

p_RH_2

PRH_dével

p_RH_3

PRH_dével

p_RH_4

Correlation

PRH_dévelp_RH_1 1.000 .622 .509 .361

PRH_dévelp_RH_2 .622 1.000 .616 .448

PRH_dévelp_RH_3 .509 .616 1.000 .428

PRH_dévelp_RH_4 .361 .448 .428 1.000

Sig. (1-tailed)

PRH_dévelp_RH_1 .000 .000 .000

PRH_dévelp_RH_2 .000 .000 .000

PRH_dévelp_RH_3 .000 .000 .000

PRH_dévelp_RH_4 .000 .000 .000

a. Determinant = ,276

Source : sortie SPSS

L’unicité de l’échelle est examinée également par une AFCP. L’AFCP des 4 items témoigne

de la bonne qualité de leur présentation sur le facteur extrait (Entre 0,46 et 0,74), ce qui

indique que les items sont convenablement représentés et que la composante extraite

représente bien ses attributs. (Tableau 87)

Tableau 87 : Qualité de représentation de la variable « Développement RH »

Communalities

 Initial Extraction

PRH_dévelp_RH_1 1.000 .632

PRH_dévelp_RH_2 1.000 .747

PRH_dévelp_RH_3 1.000 .665

PRH_dévelp_RH_4 1.000 .462

Extraction Method: Principal Component

Analysis.

Source : sortie SPSS

En outre, les contributions factorielles « factor loading » des 4 items de mesures sont élevées

et supérieures à 0.67 (

 Chapitre 5 : Opérationnalisation des variables

202

Tableau 88)

Tableau 88 : Matrice des composantes de la variable « Développement RH »

Component Matrix
a

 Component

1

PRH_dévelp_RH_1 .795

PRH_dévelp_RH_2 .864

PRH_dévelp_RH_3 .816

PRH_dévelp_RH_4 .679

Extraction Method: Principal Component Analysis.

a. 1 components extracted.

Source : sortie SPSS

En résumé, ce construit est unidimensionnel. Le facteur extrait a une valeur propre égale à

2,506 et restitue 62,63 % de variance expliquée. (Tableau 89)

Tableau 89 : Variance totale expliquée de la variable « Développement RH »

Total Variance Explained

Component Initial Eigenvalues Extraction Sums of Squared Loadings

Total % of

Variance

Cumulative

%

Total % of

Variance

Cumulative

%

1 2.506 62.638 62.638 2.506 62.638 62.638

2 .673 16.813 79.451

3 .481 12.014 91.464

4 .341 8.536 100.000

Extraction Method: Principal Component Analysis.

Source : sortie SPSS

La valeur prise par l’alpha de Cronbach (0,79) confirme la cohérence interne élevée de ce

construit (Tableau 90). Ainsi, ce facteur donne lieu à une variable de recherche

« PRH_Dévelp_RH ». Celle-ci, pondérée par le facteur score, est distribuée normalement.

Tableau 90 : Test de fiabilité de la variable « Développement RH »

Statistiques de fiabilité

 Chapitre 5 : Opérationnalisation des variables

203

Alpha de

Cronbach

Nombre

d'éléments

,794 4

Source : sortie SPSS

2. AFCP de la variable « CGS »

 Contrôle du Pilotage RH

Le construit de cette variable est constitué des 4 items suivants :

CGS_Pilotage_RH_1: Indiquer les pratiques du contrôle de gestion sociale appliquées au

sein de votre entreprise pour la pratique Veille et Audit social.

CGS_Pilotage_RH_2: Indiquer les pratiques du contrôle de gestion sociale appliquées au

sein de votre entreprise pour la pratique Masse salariale.

CGS_Pilotage_RH_3: Indiquer les pratiques du contrôle de gestion sociale appliquées au

sein de votre entreprise pour la pratique Gestion Prévisionnelle des Emplois et des

compétences.

CGS_Pilotage_RH_4: Indiquer les pratiques du contrôle de gestion sociale appliquées au

sein de votre entreprise pour la pratique Système d’Information des Ressources Humaines.

La mesure de Kaiser-Meyer-Olkin (KMO) et la pratique du test de sphéricité de Bartlett font

ressortir un indice de KMO élevé 0,81 (Tableau 91).Ceci indique qu'il existe une

solution factorielle statistiquement acceptable et qui représente les relations entre les

variables. Ainsi, les deux indices sont satisfaisants, ce qui est de nature à justifier le recours à

l’analyse factorielle en composantes principales.

Tableau 91 : Indice KMO et test de Bartlett de la variable « CGS du pilotage RH »

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling

Adequacy.

.814

Bartlett's Test of

Sphericity

Approx. Chi-Square 173.448

df 6

Sig. .000

Source : sortie SPSS

 Chapitre 5 : Opérationnalisation des variables

204

L’analyse des coefficients de corrélations révèle la présence d’une relation d’interdépendance

entre les 4 items de cette variable. Les corrélations sont toutes positives et significatives (P <

0.01). Elles traduisent des liens importants entre les 4 items et témoignent de

l’unidimensionnalité du construit. (Tableau 92)

Tableau 92 : Matrice de corrélation de la variable « CGS du pilotage RH »
Correlation Matrix

a

 CGS_Pilota

ge_RH_1

CGS_Pilota

ge_RH_2

CGS_Pilota

ge_RH_3

CGS_Pilota

ge_RH_4

Correlation

CGS_Pilotage_RH_

1

1.000 .583 .596 .509

CGS_Pilotage_RH_

2

.583 1.000 .676 .673

CGS_Pilotage_RH_

3

.596 .676 1.000 .709

CGS_Pilotage_RH_

4

.509 .673 .709 1.000

Sig. (1-tailed)

CGS_Pilotage_RH_

1

 .000 .000 .000

CGS_Pilotage_RH_

2

.000 .000 .000

CGS_Pilotage_RH_

3

.000 .000 .000

CGS_Pilotage_RH_

4

.000 .000 .000

a. Determinant = ,136

Source : sortie SPSS

L’unicité de l’échelle est examinée également par une AFCP. L’AFCP des 4 items témoigne

de la bonne qualité de leur présentation sur le facteur extrait (Entre 0,61 et 0,78), ce qui

indique que les items sont convenablement représentés et que la composante extraite

représente bien ses attributs. (Tableau 93)

Tableau 93 : Qualité de représentation de la variable « CGS du pilotage RH »
Communalities

 Initial Extraction

CGS_Pilotage_RH_

1

1.000 .611

CGS_Pilotage_RH_

2

1.000 .753

 Chapitre 5 : Opérationnalisation des variables

205

CGS_Pilotage_RH_

3

1.000 .781

CGS_Pilotage_RH_

4

1.000 .734

Extraction Method: Principal Component

Analysis.

Source : sortie SPSS

En outre, les contributions factorielles « factor loading » des 4 items de mesures sont élevées

et supérieures à 0.78 (Tableau 94)

Tableau 94 : Matrice des composantes de la variable « CGS du pilotage RH »
Component Matrix

a

 Component

1

CGS_Pilotage_RH_1 .782

CGS_Pilotage_RH_2 .868

CGS_Pilotage_RH_3 .884

CGS_Pilotage_RH_4 .857

Extraction Method: Principal Component

Analysis.

a. 1 components extracted.

Source : sortie SPSS

En résumé, ce construit est unidimensionnel. Le facteur extrait a une valeur propre égale à

2,878 et restitue 71,95 % de variance expliquée. (Tableau 95)

Tableau 95 : Variance totale expliquée de la variable « CGS du pilotage RH »

Total Variance Explained

Component Initial Eigenvalues Extraction Sums of Squared Loadings

Total % of

Variance

Cumulative

%

Total % of

Variance

Cumulative

%

1 2.878 71.956 71.956 2.878 71.956 71.956

2 .513 12.816 84.772

3 .333 8.322 93.094

4 .276 6.906 100.000

Extraction Method: Principal Component Analysis.

Source : sortie SPSS

La valeur prise par l’alpha de Cronbach (0,86) confirme la cohérence interne élevée de ce

construit (Tableau 96). Ainsi, ce facteur donne lieu à une variable de recherche

« CGS_Pilotage_RH ». Celle-ci, pondérée par le facteur score, est distribuée normalement.

Tableau 96 : Test de fiabilité de la variable « CGS du pilotage RH »

 Chapitre 5 : Opérationnalisation des variables

206

Statistiques de fiabilité

Alpha de

Cronbach

Nombre

d'éléments

,867 4

Source : sortie SPSS

 Contrôle de la gestion des carrières

Le construit de cette variable est constitué des 4 items suivants :

CGS_Gest_Carrière_1: indiquer les pratiques du contrôle de gestion sociale appliquées au

sein de votre entreprise pour la pratique Recrutement.

CGS_Gest_Carrière_2: Indiquer les pratiques du contrôle de gestion sociale appliquées au

sein de votre entreprise pour la pratique Formation.

CGS_Gest_Carrière_3: Indiquer les pratiques du contrôle de gestion sociale appliquées au

sein de votre entreprise pour la pratique Evaluation.

CGS_Gest_Carrière_4: Indiquer les pratiques du contrôle de gestion sociale appliquées au

sein de votre entreprise pour la pratique Mobilité.

La mesure de Kaiser-Meyer-Olkin (KMO) et la pratique du test de sphéricité de Bartlett font

ressortir un indice de KMO élevé 0,85 (Tableau 97).Ceci indique qu'il existe une

solution factorielle statistiquement acceptable et qui représente les relations entre les

variables. Ainsi, les deux indices sont satisfaisants, ce qui est de nature à justifier le recours à

l’analyse factorielle en composantes principales.

Tableau 97 : Indice KMO et test de Bartlett de la variable « CGS Gestion des carrières »

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling

Adequacy.

.850

Bartlett's Test of

Sphericity

Approx. Chi-Square 273.408

df 6

Sig. .000

Source : sortie SPSS

 Chapitre 5 : Opérationnalisation des variables

207

L’analyse des coefficients de corrélations révèle la présence d’une relation d’interdépendance

entre les 4 items de cette variable. Les corrélations sont toutes positives et significatives (P <

0.01). Elles traduisent des liens importants entre les 4 items et témoignent de

l’unidimensionnalité du construit. (Tableau 98)

Tableau 98 : Matrice de corrélation de la variable « CGS Gestion des carrières »
Correlation Matrix

a

 CGS_Gest

Carrière

1

CGS_Gest

_Carrière_2

CGS_Gest

_Carrière_3

CGS_Gest

Carrière

4

Correlation

CGS_Gest_Carrière

_1

1.000 .825 .769 .691

CGS_Gest_Carrière

_2

.825 1.000 .818 .711

CGS_Gest_Carrière

_3

.769 .818 1.000 .685

CGS_Gest_Carrière

_4

.691 .711 .685 1.000

Sig. (1-tailed)

CGS_Gest_Carrière

_1

 .000 .000 .000

CGS_Gest_Carrière

_2

.000 .000 .000

CGS_Gest_Carrière

_3

.000 .000 .000

CGS_Gest_Carrière

_4

.000 .000 .000

a. Determinant = ,043

Source : sortie SPSS

L’unicité de l’échelle est examinée également par une AFCP. L’AFCP des 4 items témoigne

de la bonne qualité de leur présentation sur le facteur extrait (Entre 0,72 et 0,87), ce qui

indique que les items sont convenablement représentés et que la composante extraite

représente bien ses attributs. (Tableau 99)

Tableau 99 : Qualité de représentation de la variable « CGS Gestion des carrières »

Communalities

 Chapitre 5 : Opérationnalisation des variables

208

 Initial Extraction

CGS_Gest_Carrière_1 1.000 .833

CGS_Gest_Carrière_2 1.000 .870

CGS_Gest_Carrière_3 1.000 .826

CGS_Gest_Carrière_4 1.000 .724

Extraction Method: Principal Component

Analysis.

Source : sortie SPSS

En outre, les contributions factorielles « factor loading » des 4 items de mesures sont élevées

et supérieures à 0.85 (Tableau 100)

Tableau 100 : Matrice des composantes de la variable « CGS Gestion des carrières »

Component Matrix
a

 Component

1

CGS_Gest_Carrière_1 .913

CGS_Gest_Carrière_2 .933

CGS_Gest_Carrière_3 .909

CGS_Gest_Carrière_4 .851

Extraction Method: Principal

Component Analysis.

a. 1 components extracted.

Source : sortie SPSS

En résumé, ce construit est unidimensionnel. Le facteur extrait a une valeur propre égale à

3,253 et restitue 81,32 % de variance expliquée. (Tableau 101)

Tableau 101 : Variance totale expliquée de la variable « CGS Gestion des carrières »

Total Variance Explained

Component Initial Eigenvalues Extraction Sums of Squared Loadings

Total % of

Variance

Cumulative

%

Total % of

Variance

Cumulative

%

1 3.253 81.320 81.320 3.253 81.320 81.320

2 .355 8.883 90.203

3 .231 5.787 95.990

4 .160 4.010 100.000

Extraction Method: Principal Component Analysis.

Source : sortie SPSS

 Chapitre 5 : Opérationnalisation des variables

209

La valeur prise par l’alpha de Cronbach (0,92) confirme la cohérence interne élevée de ce

construit (Tableau 102).Ainsi, ce facteur donne lieu à une variable de recherche

« CGS_Gest_Carrière». Celle-ci, pondérée par le facteur score, est distribuée normalement.

Tableau 102 : Test de fiabilité de la variable « CGS Gestion des carrières »

Statistiques de fiabilité

Alpha de

Cronbach

Nombre

d'éléments

,921 4

Source : sortie SPSS

 Contrôle de la gestion administrative

Le construit de cette variable est constitué des 4 items suivants :

CGS_Gest_Adm_1: Indiquer les pratiques du contrôle de gestion sociale appliquées au sein

de votre entreprise pour la pratique Contrat de travail.

CGS_Gest_Adm_2: Indiquer les pratiques du contrôle de gestion sociale appliquées au sein

de votre entreprise pour la pratique Gestion du dossier administratif.

CGS_Gest_Adm_3: Indiquer les pratiques du contrôle de gestion sociale appliquées au sein

de votre entreprise pour la pratique Gestion des temps de travail.

CGS_Gest_Adm_4: Indiquer les pratiques du contrôle de gestion sociale appliquées au sein

de votre entreprise pour la pratique Paie.

La mesure de Kaiser-Meyer-Olkin (KMO) et la pratique du test de sphéricité de Bartlett font

ressortir un indice de KMO élevé 0,79 (Tableau 103).Ceci indique qu'il existe une

solution factorielle statistiquement acceptable et qui représente les relations entre les

variables. Ainsi, les deux indices sont satisfaisants, ce qui est de nature à justifier le recours à

l’analyse factorielle en composantes principales.

Tableau 103 : Indice KMO et test de Bartlett de la variable « CGS Gestion

Administrative »

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling

Adequacy.

.796

Bartlett's Test of Approx. Chi-Square 395.649

 Chapitre 5 : Opérationnalisation des variables

210

Sphericity df 6

Sig. .000

Source : sortie SPSS

L’analyse des coefficients de corrélations révèle la présence d’une relation d’interdépendance

entre les 4 items de cette variable. Les corrélations sont toutes positives et significatives (P <

0.01). Elles traduisent des liens importants entre les 4 items et témoignent de

l’unidimensionnalité du construit. (Tableau 104)

Tableau 104 : Matrice de corrélation de la variable « CGS Gestion Administrative »

Correlation Matrix
a

 CGS_Gest

_Adm_1

CGS_Gest

_Adm_2

CGS_Gest

_Adm_3

CGS_Gest

_Adm_4

Correlation

CGS_Gest_Adm_1 1.000 .924 .772 .868

CGS_Gest_Adm_2 .924 1.000 .797 .821

CGS_Gest_Adm_3 .772 .797 1.000 .804

CGS_Gest_Adm_4 .868 .821 .804 1.000

Sig. (1-tailed)

CGS_Gest_Adm_1 .000 .000 .000

CGS_Gest_Adm_2 .000 .000 .000

CGS_Gest_Adm_3 .000 .000 .000

CGS_Gest_Adm_4 .000 .000 .000

a. Determinant = ,010

Source : sortie SPSS

L’unicité de l’échelle est examinée également par une AFCP. L’AFCP des 4 items témoigne

de la bonne qualité de leur présentation sur le facteur extrait (Entre 0,81 et 0,91), ce qui

indique que les items sont convenablement représentés et que la composante extraite

représente bien ses attributs. (Tableau 105)

Tableau 105 : Qualité de représentation de la variable « CGS Gestion Administrative »

Communalities

 Initial Extraction

CGS_Gest_Adm_1 1.000 .912

CGS_Gest_Adm_2 1.000 .900

CGS_Gest_Adm_3 1.000 .810

 Chapitre 5 : Opérationnalisation des variables

211

CGS_Gest_Adm_4 1.000 .873

Extraction Method: Principal Component

Analysis.

Source : sortie SPSS

En outre, les contributions factorielles « factor loading » des 4 items de mesures sont élevées

et supérieures à 0.90 (Tableau 106)

Tableau 106 : Matrice des composantes de la variable « CGS Gestion Administrative »

Component Matrix
a

 Component

1

CGS_Gest_Adm_1 .955

CGS_Gest_Adm_2 .949

CGS_Gest_Adm_3 .900

CGS_Gest_Adm_4 .934

Extraction Method: Principal

Component Analysis.

a. 1 components extracted.

Source : sortie SPSS

En résumé, ce construit est unidimensionnel. Le facteur extrait a une valeur propre égale à

3,495 et restitue 87,36 % de variance expliquée. (Tableau 107)

Tableau 107 : Variance totale expliquée de la variable « CGS Gestion Administrative »

Total Variance Explained

Component Initial Eigenvalues Extraction Sums of Squared Loadings

Total % of

Variance

Cumulative

%

Total % of

Variance

Cumulative

%

1 3.495 87.366 87.366 3.495 87.366 87.366

2 .261 6.529 93.895

3 .180 4.511 98.406

4 .064 1.594 100.000

Extraction Method: Principal Component Analysis.

Source : sortie SPSS

 Chapitre 5 : Opérationnalisation des variables

212

La valeur prise par l’alpha de Cronbach (0,95) confirme la cohérence interne élevée de ce

construit (Tableau 108).Ainsi, ce facteur donne lieu à une variable de recherche

« CGS_Gest_Adm». Celle-ci, pondérée par le facteur score, est distribuée normalement.

Tableau 108 : Test de fiabilité de la variable « CGS Gestion Administrative »

Statistiques de fiabilité

Alpha de

Cronbach

Nombre

d'éléments

,951 4

Source : sortie SPSS

 Contrôle de la gestion des relations sociales

Le construit de cette variable est constitué des 4 items suivants :

CGS_Relat_sociale_1: Indiquer les pratiques du contrôle de gestion sociale appliquées au

sein de votre entreprise pour la pratique Application du code de travail.

CGS_Relat_sociale_2: Indiquer les pratiques du contrôle de gestion sociale appliquées au

sein de votre entreprise pour la pratique Dialogue social.

CGS_Relat_sociale_3: Indiquer les pratiques du contrôle de gestion sociale appliquées au

sein de votre entreprise pour la pratique Contribution sociale et culturelle.

CGS_Relat_sociale_4: Indiquer les pratiques du contrôle de gestion sociale appliquées au

sein de votre entreprise pour la pratique Environnement de travail.

La mesure de Kaiser-Meyer-Olkin (KMO) et la pratique du test de sphéricité de Bartlett font

ressortir un indice de KMO élevé 0,81 (Tableau 109).Ceci indique qu'il existe une

solution factorielle statistiquement acceptable et qui représente les relations entre les

variables. Ainsi, les deux indices sont satisfaisants, ce qui est de nature à justifier le recours à

l’analyse factorielle en composantes principales.

Tableau 109 : Indice KMO et test de Bartlett de la variable « CGS Gestion des Relations

sociales »

KMO and Bartlett's Test

 Chapitre 5 : Opérationnalisation des variables

213

Kaiser-Meyer-Olkin Measure of Sampling

Adequacy.

.812

Bartlett's Test of

Sphericity

Approx. Chi-Square 436.948

df 6

Sig. .000

Source : sortie SPSS

L’analyse des coefficients de corrélations révèle la présence d’une relation d’interdépendance

entre les 4 items de cette variable. Les corrélations sont toutes positives et significatives (P <

0.01). Elles traduisent des liens importants entre les 4 items et témoignent de

l’unidimensionnalité du construit. (Tableau 110)

Tableau 110 : Matrice de corrélation de la variable « CGS Gestion des Relations sociales

»

Correlation Matrix
a

 CGS_Relat

_sociale_1

CGS_Relat

_sociale_2

CGS_Relat

_sociale_3

CGS_Relat

_sociale_4

Correlation

CGS_Relat_sociale_

1

1.000 .870 .827 .876

CGS_Relat_sociale_

2

.870 1.000 .851 .845

CGS_Relat_sociale_

3

.827 .851 1.000 .921

CGS_Relat_sociale_

4

.876 .845 .921 1.000

Sig. (1-tailed)

CGS_Relat_sociale_

1

 .000 .000 .000

CGS_Relat_sociale_

2

.000 .000 .000

CGS_Relat_sociale_

3

.000 .000 .000

CGS_Relat_sociale_

4

.000 .000 .000

a. Determinant = ,007

Source : sortie SPSS

 Chapitre 5 : Opérationnalisation des variables

214

L’unicité de l’échelle est examinée également par une AFCP. L’AFCP des 4 items témoigne

de la bonne qualité de leur présentation sur le facteur extrait (Entre 0,88 et 0,92), ce qui

indique que les items sont convenablement représentés et que la composante extraite

représente bien ses attributs. (Tableau 111)

Tableau 111 : Qualité de représentation de la variable « CGS Gestion des Relations

sociales »

Communalities

 Initial Extraction

CGS_Relat_sociale_1 1.000 .887

CGS_Relat_sociale_2 1.000 .884

CGS_Relat_sociale_3 1.000 .901

CGS_Relat_sociale_4 1.000 .924

Extraction Method: Principal Component

Analysis.

Source : sortie SPSS

En outre, les contributions factorielles « factor loading » des 4 items de mesures sont élevées

et supérieures à 0.94 (Tableau 112)

Tableau 112 : Matrice des composantes de la variable « CGS Gestion des Relations

sociales »

Component Matrix
a

 Component

1

CGS_Relat_sociale_1 .942

CGS_Relat_sociale_2 .940

CGS_Relat_sociale_3 .949

CGS_Relat_sociale_4 .961

Extraction Method: Principal Component

Analysis.

a. 1 components extracted.

Source : sortie SPSS

En résumé, ce construit est unidimensionnel. Le facteur extrait a une valeur propre égale à

3,596 et restitue 89,89 % de variance expliquée. (Tableau 113)

Tableau 113 : Variance totale expliquée de la variable « CGS Gestion des Relations

sociales »

Total Variance Explained

Component Initial Eigenvalues Extraction Sums of Squared Loadings

 Chapitre 5 : Opérationnalisation des variables

215

Total % of

Variance

Cumulative

%

Total % of

Variance

Cumulative

%

1 3.596 89.896 89.896 3.596 89.896 89.896

2 .198 4.943 94.838

3 .142 3.542 98.380

4 .065 1.620 100.000

Extraction Method: Principal Component Analysis.

Source : sortie SPSS

La valeur prise par l’alpha de Cronbach (0,96) confirme la cohérence interne élevée de ce

construit (Tableau 114).Ainsi, ce facteur donne lieu à une variable de recherche

« CGS__Relat_sociale». Celle-ci, pondérée par le facteur score, est distribuée normalement.

Tableau 114 : Test de fiabilité de la variable « CGS Gestion des Relations sociales »

Statistiques de fiabilité

Alpha de

Cronbach

Nombre

d'éléments

,962 4

Source : sortie SPSS

 Contrôle du développement RH

Le construit de cette variable est constitué des 4 items suivants :

CGS_Dévelp_RH_1: Indiquer les pratiques du contrôle de gestion sociale appliquées au sein

de votre entreprise pour la pratique Communication et Marketing RH.

CGS_Dévelp_RH_2: Indiquer les pratiques du contrôle de gestion sociale appliquées au sein

de votre entreprise pour la pratique Gestion de la transformation.

CGS_Dévelp_RH_3: Indiquer les pratiques du contrôle de gestion sociale appliquées au sein

de votre entreprise pour la pratique Motivation et Implication.

CGS_Dévelp_RH_4: Indiquer les pratiques du contrôle de gestion sociale appliquées au sein

de votre entreprise pour la pratique Responsabilité Sociale et Environnementale.

La mesure de Kaiser-Meyer-Olkin (KMO) et la pratique du test de sphéricité de Bartlett font

ressortir un indice de KMO élevé 0,83 (Tableau 115).Ceci indique qu'il existe une

solution factorielle statistiquement acceptable et qui représente les relations entre les

variables. Ainsi, les deux indices sont satisfaisants, ce qui est de nature à justifier le recours à

l’analyse factorielle en composantes principales.

 Chapitre 5 : Opérationnalisation des variables

216

Tableau 115 : Indice KMO et test de Bartlett de la variable « CGS du Développement

RH »

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling

Adequacy.

.835

Bartlett's Test of

Sphericity

Approx. Chi-Square 325.840

df 6

Sig. .000

Source : sortie SPSS

L’analyse des coefficients de corrélations révèle la présence d’une relation d’interdépendance

entre les 4 items de cette variable. Les corrélations sont toutes positives et significatives (P <

0.01). Elles traduisent des liens importants entre les 4 items et témoignent de

l’unidimensionnalité du construit. (Tableau 116)

Tableau 116 : Matrice de corrélation de la variable « CGS du Développement RH »

Correlation Matrix
a

 CGS_dével

p_RH_1

CGS_dével

p_RH_2

CGS_dével

p_RH_3

CGS_dével

p_RH_4

Correlation

CGS_dévelp_RH_1 1.000 .804 .801 .680

CGS_dévelp_RH_2 .804 1.000 .877 .741

CGS_dévelp_RH_3 .801 .877 1.000 .821

CGS_dévelp_RH_4 .680 .741 .821 1.000

Sig. (1-tailed)

CGS_dévelp_RH_1 .000 .000 .000

CGS_dévelp_RH_2 .000 .000 .000

CGS_dévelp_RH_3 .000 .000 .000

CGS_dévelp_RH_4 .000 .000 .000

a. Determinant = ,023

Source : sortie SPSS

L’unicité de l’échelle est examinée également par une AFCP. L’AFCP des 4 items témoigne

de la bonne qualité de leur présentation sur le facteur extrait (Entre 0,77 et 0,91), ce qui

indique que les items sont convenablement représentés et que la composante extraite

représente bien ses attributs. (Tableau 117)

 Chapitre 5 : Opérationnalisation des variables

217

Tableau 117 : Qualité de représentation de la variable « CGS du Développement RH »

Communalities

 Initial Extraction

CGS_dévelp_RH_1 1.000 .801

CGS_dévelp_RH_2 1.000 .873

CGS_dévelp_RH_3 1.000 .914

CGS_dévelp_RH_4 1.000 .778

Extraction Method: Principal Component

Analysis.

Source : sortie SPSS

En outre, les contributions factorielles « factor loading » des 4 items de mesures sont élevées

et supérieures à 0.88 (Tableau 118)

Tableau 118 : Matrice des composantes de la variable « CGS du Développement RH »

Component Matrix
a

 Component

1

CGS_dévelp_RH_1 .895

CGS_dévelp_RH_2 .935

CGS_dévelp_RH_3 .956

CGS_dévelp_RH_4 .882

Extraction Method: Principal

Component Analysis.

a. 1 components extracted.

Source : sortie SPSS

En résumé, ce construit est unidimensionnel. Le facteur extrait a une valeur propre égale à

3,365 et restitue 84,129 % de variance expliquée. (Tableau 119)

Tableau 119 : Variance totale expliquée de la variable « CGS du Développement RH »

Total Variance Explained

Component Initial Eigenvalues Extraction Sums of Squared Loadings

Total % of

Variance

Cumulative

%

Total % of

Variance

Cumulative

%

1 3.365 84.129 84.129 3.365 84.129 84.129

 Chapitre 5 : Opérationnalisation des variables

218

2 .331 8.287 92.415

3 .196 4.904 97.320

4 .107 2.680 100.000

Extraction Method: Principal Component Analysis.

Source : sortie SPSS

La valeur prise par l’alpha de Cronbach (0,93) confirme la cohérence interne élevée de ce

construit (Tableau 120). Ainsi, ce facteur donne lieu à une variable de recherche

« CGS_Dévelp_RH_». Celle-ci, pondérée par le facteur score, est distribuée normalement.

Tableau 120 : Test de fiabilité de la variable « CGS du Développement RH »

Statistiques de fiabilité

Alpha de

Cronbach

Nombre

d'éléments

,936 4

Source : sortie SPSS

3. AFCP de la variable « Performance sociale »

Le construit de cette variable est constitué des 9 items suivants :

PS_1_Roulement: Indiquer votre degré d’accord vis-à-vis l’augmentation du taux de

maintien du personnel en place dans votre entreprise.

PS_2_particip_décs: Indiquer votre degré d’accord vis-à-vis la participation du personnel

aux décisions managériales.

PS_3_AT_Absm_MP: Indiquer votre degré d’accord vis-à-vis la diminution du nombre

des accidents de travail, d’absentéisme, et de maladies professionnelles.

PS_4_salair_concur: Indiquer votre degré d’accord vis-à-vis les salaires payés dans votre

entreprise sont concurrentiels par rapport aux autres entreprises confrères.

PS_5_respct_h_formatn: Indiquer votre degré d’accord vis-à-vis le respect du nombre

minimal des heures de formation par an, par salarié, et par catégorie professionnelle.

PS_6_bdgt_format: Indiquer votre degré d’accord vis-à-vis l’importance de la part du

budget alloué à la formation par rapport aux coûts d’exploitations.

 Chapitre 5 : Opérationnalisation des variables

219

PS_7_app_GPEC: Indiquer votre degré d’accord vis-à-vis l’application des programmes

de gestion des compétences et de formation continue destinées à assurer l’employabilité

du personnel et à gérer les fins de carrière.

PS_8_pourct_dévelop_carrière: Indiquer votre degré d’accord vis-à-vis l’augmentation du

pourcentage des employés recevant régulièrement des évaluations du rendement et

développement de carrière.

PS_9_climat_social: Indiquer votre degré d’accord vis-à-vis le climat social au sein de

votre entreprise est satisfaisant et associé à une mobilisation complète des ressources

humaines.

La mesure de Kaiser-Meyer-Olkin (KMO) et la pratique du test de sphéricité de Bartlett font

ressortir un indice de KMO élevé 0,84 (Tableau 121). Ceci indique qu'il existe une

solution factorielle statistiquement acceptable et qui représente les relations entre les

variables. Ainsi, les deux indices sont satisfaisants, ce qui est de nature à justifier le recours à

l’analyse factorielle en composantes principales.

Tableau 121 : Indice KMO et test de Bartlett de la variable « Performance sociale »

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling

Adequacy.

.849

Bartlett's Test of

Sphericity

Approx. Chi-Square 324.002

df 36

Sig. .000

Source : sortie SPSS

L’analyse des coefficients de corrélations révèle la présence d’une relation d’interdépendance

entre les 4 items de cette variable. Les corrélations sont toutes positives et significatives (P <

0.01). Elles traduisent des liens importants entre les 9 items (Tableau 122)

Tableau 122 : Matrice de corrélation de la variable « Performance sociale »

Correlation Matrix
a

 PS_1_

Roule

ment

PS_2_p

articip_

décs

PS_3_A

T_Absm

_MP

PS_4_s

alair_co

ncur

PS_5_res

pct_h_for

matn

PS_6_

bdgt_f

ormat

PS_7_

app_G

PEC

PS_8_pourc

t_dévelop_c

arrière

PS_9_

climat_

social

Cor

rela

PS_1_Roule

ment

1.000 .308 .300 .192 .216 .153 .391 .327 .557

 Chapitre 5 : Opérationnalisation des variables

220

tion PS_2_partici

p_décs

.308 1.000 .287 .285 .361 .304 .377 .418 .388

PS_3_AT_A

bsm_MP

.300 .287 1.000 .296 .383 .221 .280 .359 .285

PS_4_salair

_concur

.192 .285 .296 1.000 .274 .267 .250 .292 .358

PS_5_respc

t_h_formatn

.216 .361 .383 .274 1.000 .714 .663 .618 .509

PS_6_bdgt_

format

.153 .304 .221 .267 .714 1.000 .618 .656 .465

PS_7_app_

GPEC

.391 .377 .280 .250 .663 .618 1.000 .614 .601

PS_8_pourc

t_dévelop_c

arrière

.327 .418 .359 .292 .618 .656 .614 1.000 .460

PS_9_climat

_social

.557 .388 .285 .358 .509 .465 .601 .460 1.000

Sig.

(1-

taile

d)

PS_1_Turno

ver

 .002 .002 .035 .021 .075 .000 .001 .000

PS_2_partici

p_décs

.002 .003 .003 .000 .002 .000 .000 .000

PS_3_AT_A

bsm_MP

.002 .003 .002 .000 .018 .004 .000 .003

PS_4_salair

_concur

.035 .003 .002 .005 .005 .009 .003 .000

PS_5_respc

t_h_formatn

.021 .000 .000 .005 .000 .000 .000 .000

PS_6_bdgt_

format

.075 .002 .018 .005 .000 .000 .000 .000

PS_7_app_

GPEC

.000 .000 .004 .009 .000 .000 .000 .000

PS_8_pourc

t_dévelop_c

arrière

.001 .000 .000 .003 .000 .000 .000 .000

PS_9_climat

_social

.000 .000 .003 .000 .000 .000 .000 .000

a. Determinant = ,022

Source : sortie SPSS

 Chapitre 5 : Opérationnalisation des variables

221

L’AFCP des 9 items témoigne de la bonne qualité de leur présentation sur le facteur extrait ce

qui indique que les items sont convenablement représentés et que la composante extraite

représente bien ses attributs. (Tableau 123)

Tableau 123 : Qualité de représentation de la variable « Performance sociale »

Communalities

 Initial Extraction

PS_1_Roulement 1.000 .652

PS_2_particip_décs 1.000 .408

PS_3_AT_Absm_MP 1.000 .381

PS_4_salair_concur 1.000 .322

PS_5_respct_h_formatn 1.000 .776

PS_6_bdgt_format 1.000 .818

PS_7_app_GPEC 1.000 .697

PS_8_pourct_dévelop_

carrière

1.000 .684

PS_9_climat_social 1.000 .634

Extraction Method: Principal Component

Analysis.

Source : sortie SPSS

En outre, les contributions factorielles « factor loading » des 9 items de mesures sont élevées

et supérieures à 0.53 (Tableau 124)

Tableau 124 : Matrice des composantes de la variable « Performance sociale »

Rotated Component Matrix
a

 Component

1 2

PS_6_bdgt_format .899

PS_5_respct_h_formatn .849

PS_8_pourct_dévelop_carrièr

e

.755

PS_7_app_GPEC .746

PS_1_Turnover .807

PS_9_climat_social .659

PS_3_AT_Absm_MP .586

PS_2_particip_décs .562

PS_4_salair_concur .536

Extraction Method: Principal Component Analysis.

 Rotation Method: Varimax with Kaiser Normalization.
a

a. Rotation converged in 3 iterations.

Source : sortie SPSS

 Chapitre 5 : Opérationnalisation des variables

222

En résumé, ce construit est bidimensionnel. Le premier facteur extrait a une valeur propre

égale à 4,243 et restitue 47,14 % de variance expliquée, et le deuxième facteur extrait a une

valeur propre de 1.128 et restitue 12.53 % de variance expliquée (Tableau 125)

Tableau 125 : Variance totale expliquée de la variable « Performance sociale »

Total Variance Explained

Component Initial Eigenvalues Extraction Sums of Squared

Loadings

Rotation Sums of Squared

Loadings

Total % of

Variance

Cumulative

%

Total % of

Variance

Cumulative

%

Total % of

Variance

Cumulative

%

1 4.243 47.148 47.148 4.243 47.148 47.148 3.023 33.591 33.591

2 1.128 12.535 59.683 1.128 12.535 59.683 2.348 26.092 59.683

3 .896 9.957 69.640

4 .742 8.243 77.884

5 .692 7.686 85.569

6 .437 4.852 90.421

7 .330 3.662 94.083

8 .291 3.229 97.313

9 .242 2.687 100.000

Extraction Method: Principal Component Analysis.

La valeur prise par l’alpha de Cronbach (0,85) confirme la cohérence interne élevée de ce

construit (Tableau 126). Ainsi, ces facteurs donnent lieu à une variable de recherche

« Performance Sociale ». Celle-ci, pondérée par les deux facteurs score.

Tableau 126 : Test de fiabilité de la variable « Performance sociale »

Statistiques de fiabilité

Alpha de

Cronbach

Nombre

d'éléments

,855 9

Source : sortie SPSS

4. AFCP de la variable « Performance financière »

Le construit de cette variable est constitué des 4 items suivants :

PF_1_ROE: Indiquer le degré d’amélioration de la rentabilité financière (ROE) perçu au

sein de votre entreprise.

PF_2_ROA: Indiquer le degré d’amélioration de la rentabilité économique (ROA) perçu au

sein de votre entreprise.

 Chapitre 5 : Opérationnalisation des variables

223

PF_3_ROS: Indiquer le degré d’amélioration de la rentabilité commerciale (ROS) perçu au

sein de votre entreprise.

PF_4_fidèl_Clts : Indiquer le degré d’amélioration de l’image de l’entreprise et la fidélité

des clients perçu au sein de votre entreprise.

La mesure de Kaiser-Meyer-Olkin (KMO) et la pratique du test de sphéricité de Bartlett font

ressortir un indice de KMO élevé 0,82 (Tableau 127).Ceci indique qu'il existe une

solution factorielle statistiquement acceptable et qui représente les relations entre les

variables. Ainsi, les deux indices sont satisfaisants, ce qui est de nature à justifier le recours à

l’analyse factorielle en composantes principales.

Tableau 127 : Indice KMO et test de Bartlett de la variable « Performance financière »

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling

Adequacy.

.828

Bartlett's Test of

Sphericity

Approx. Chi-Square 266.732

df 6

Sig. .000

Source : sortie SPSS

L’analyse des coefficients de corrélations révèle la présence d’une relation d’interdépendance

entre les 4 items de cette variable. Les corrélations sont toutes positives et significatives (P <

0.01). Elles traduisent des liens importants entre les 4 items et témoignent de

l’unidimensionnalité du construit. (Tableau 128)

Tableau 128 : Matrice de corrélation de la variable « Performance financière »

Correlation Matrix
a

 PF_1_ROE PF_2_ROA PF_3_ROS PF_4_fidèl

_clts

Correlation

PF_1_ROE 1.000 .801 .772 .693

PF_2_ROA .801 1.000 .773 .651

PF_3_ROS .772 .773 1.000 .769

PF_4_fidèl_clts .693 .651 .769 1.000

Sig. (1-tailed)

PF_1_ROE .000 .000 .000

PF_2_ROA .000 .000 .000

PF_3_ROS .000 .000 .000

PF_4_fidèl_clts .000 .000 .000

a. Determinant = ,046

Source : sortie SPSS

 Chapitre 5 : Opérationnalisation des variables

224

L’unicité de l’échelle est examinée également par une AFCP. L’AFCP des 4 items témoigne

de la bonne qualité de leur présentation sur le facteur extrait (Entre 0,74 et 0,85), ce qui

indique que les items sont convenablement représentés et que la composante extraite

représente bien ses attributs. (Tableau 129)

Tableau 129 : Qualité de représentation de la variable « Performance financière »

Communalities

 Initial Extraction

PF_1_ROE 1.000 .828

PF_2_ROA 1.000 .807

PF_3_ROS 1.000 .853

PF_4_fidèl_clts 1.000 .745

Extraction Method: Principal Component

Analysis.

Source : sortie SPSS

En outre, les contributions factorielles « factor loading » des 4 items de mesures sont élevées

et supérieures à 0.86 (Tableau 130)

Tableau 130 : Matrice des composantes de la variable « Performance financière »

Component Matrix
a

 Component

1

PF_3_ROS .923

PF_1_ROE .910

PF_2_ROA .898

PF_4_fidèl_clts .863

Extraction Method: Principal

Component Analysis.

a. 1 components extracted.

Source : sortie SPSS

En résumé, ce construit est unidimensionnel. Le facteur extrait a une valeur propre égale à

3,232 et restitue 80,79 % de variance expliquée. (Tableau 131)

Tableau 131 : Variance totale expliquée de la variable « Performance financière »

Total Variance Explained

Component Initial Eigenvalues Extraction Sums of Squared Loadings

 Chapitre 5 : Opérationnalisation des variables

225

Total % of

Variance

Cumulative

%

Total % of

Variance

Cumulative

%

1 3.232 80.795 80.795 3.232 80.795 80.795

2 .378 9.438 90.233

3 .209 5.216 95.449

4 .182 4.551 100.000

Extraction Method: Principal Component Analysis.

Source : sortie SPSS

La valeur prise par l’alpha de Cronbach (0,92) confirme la cohérence interne élevée de ce

construit (Tableau 132). Ainsi, ce facteur donne lieu à une variable de recherche

« Performance financière ». Celle-ci, pondérée par le facteur score, est distribuée

normalement.

Tableau 132 : Test de fiabilité de la variable « Performance financière »

Statistiques de fiabilité

Alpha de

Cronbach

Nombre

d'éléments

,920 4

Source : sortie SPSS

Conclusion du chapitre

Dans ce 5
ème

 chapitre, nous avons menée une analyse factorielle exploratoire sur nos variables

afin de déterminer la corrélation existante entre eux. Nous avons pu déterminer la nature ainsi

que le nombre des facteurs expliquant les réseaux de corrélations parmi l’ensemble de

variables.

Nous avons testé la cohérence entre nos variables retenues à travers l’indice KMO qui s’est

avéré supérieur à 0.5 pour toutes nos variables et par conséquent, il témoigne d’un bon

ajustement entre nos items avec leurs facteurs latents.

Ensuite, à travers l’indice de Bartlett qui a dégagé une signification P=0.00 pour toutes nos

variables, nous avons testé l’adéquation de notre échantillon.

Les résultats des deux indices KMO et Bartlett ont justifié notre recours à l’analyse factorielle

en composante principale en prenant des valeurs qui remplissent les conditions d’application

de l’AFCP. (KMO> 0.5 et Sig proche de 0)

 Chapitre 5 : Opérationnalisation des variables

226

En deuxième lieu, nous avons pu déterminer le nombre des facteurs qui représentent nos

variables et ce à travers le calcul de la variance totale cumulée ainsi que les communalités.

Toutes nos variables ont témoigné d’unidimensionnalité sauf pour la variable performance

sociale. Nous avons retenus deux facteurs qui restituent 59,683 % d’informations de la

variable performance sociale.

De cela, nous retiendrons dans la suite de notre thèse les deux facteurs « Développement des

compétences » et « Climat de travail » au lieu de la variable « Performance sociale » :

 Facteur 1 : Développement des compétences, contient les items 64 à 67.

Il s’agit des indicateurs suivants :

H formt Heure de formation par an, par salarié, par catégorie professionnelle

B Formt Budget de formation comparé au budget d’exploitation

PGCF
Programme de gestion des compétences et de formation continue destiné à

assurer l’employabilité du personnel et à gérer les fins de carrières

ER&DC Evaluation des rendements et développement de carrière

 Facteur 2 : Climat de travail, contenant les items 60 à 63 et l’item 68.

Il s’agit des indicateurs suivants :

TxRot Taux de roulement

Prt DC Participation dans les décisions managériales

AT, ABS Accident de travail, absentéisme, maladie professionnelle

S concrt Salaire concurrentiel

CS Climat social

 Chapitre 5 : Opérationnalisation des variables

227

228

Chapitre 6 :

Validation des hypothèses de

recherche par les équations

structurelles

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

229

Chapitre 6 : Validation des hypothèses de recherche par les équations

structurelles

Introduction du chapitre

Après avoir effectué une analyse descriptive de notre échantillon et une analyse descriptive

de nos variables dépendantes et indépendantes dans le contexte marocain, nous procéderons

dans le présent chapitre au test de fiabilité de notre modèle de mesure, ensuite nous testerons

la validité de notre modèle structurel et ce à travers la modélisation par les équations

structurelles via le logiciel Smart PLS.

De cela, l’objectif de ce dernier chapitre de la présente thèse est de porter réponses à nos

questions soulevées au départ. Nous serons en mesure de connaitre la nature de la relation

entre les pratiques du contrôle de gestion sociale, les pratiques RH et la performance de

l’entreprise marocaine. Ceci dit que nous aboutirons à la fin de ce chapitre à la validation ou

le rejet de nos hypothèses. Outre la relation causale existante entre nos variables.

Pour cela, nous commencerons d’abord par une présentation de la modélisation par les

équations structurelles basée sur la méthode PLS dans la première section, ensuite nous

enchainerons avec la présentation des résultats issus de Smart PLS et qui représentent une

évaluation du modèle de mesure. Ensuite, nous présenterons les résultats du test de validité de

notre modèle structurel. La dernière section sera dédiée à une discussion approfondie de tous

les résultats présentés avec un rapprochement avec les travaux antérieurs.

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

230

Figure 59 : Schéma illustratif du chapitre 6

Chapitre 6 : Validation des hypothèses de

recherche par les équations structurelles

Section 1 :

Présentation de la

modélisation par les

équations structurelles

basée sur la méthode

PLS

Section 2 :

Evaluation du modèle de

mesure à travers la

méthode PLS

Section 3 :

Test de validité du

modèle structurel à

travers la méthode PLS

Section 4 :

Discussion et

interprétation des

résultats

Objectifs du chapitre:

1. Répondre à la problématique de recherche

2. Tester la validité des hypothèses

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

231

1. Présentation de la modélisation par les équations structurelles basée sur la

méthode PLS

1.1. Spécifités de la modélisation par les équations structurelles à variables latentes

La modélisation est devenue indispensable aux recherches en sciences de gestion.

Principalement, avec la méthode des équations structurelles développées entre les années

1960 et 1970, les chercheurs ont pu tester les relations causales multiples de leurs modèles.

Contrairement aux méthodes classiques de première génération, la méthode des équations

structurelles qui est de deuxième génération permet premièrement le traitement simultanée

des liens de causalité entre plusieurs ensembles de variables observées explicatives avec la

mise en valeur des effets médiateurs et modérateurs ; deuxièmement, l’analyse des liens entre

variables théoriques non observables ; troisièmement, la prise en considération des erreurs au

niveau de la mesure; quatrièmement, la construction et le test de validité et de fiabilité des

construits latents construits à partir de plusieurs indicateurs. Ce sont les quatre conditions

pour appartenir à la méthode des équations structurelles identifiées par Fornell (1982).

(Balambo & Baz, 2014, p. 2)

Les modèles à équations structurelles sont représentées par un graphe orienté, les variables

latentes sont représentées par un cercle tandis que les variables manifestes sont représentées

par un carré. Le lien de causalité, quant à lui, est représenté par des arcs.

A noter qu’une variable latente est une variable qui n’est ni observable ni mesurable

directement, contrairement à une variable manifeste qui peut être mensurer directement.

Cependant, les variables latentes peuvent être mesurées par les variables manifestes en isolant

leur part de variance commune.

Ainsi, on distingue entre des variables latentes de type réflectif et des variables latentes de

type formatif. Le modèle réflectif stipule que chaque variable manifeste reflète sa variable

latente et lui est reliée par une régression plus un terme d’erreur. Tandis que le modèle

formatif stipule que la variable latente est générée par ses propres variables manifestes. Elle

est une fonction linéaire des variables manifestes plus un terme résiduel. De plus, dans le

modèle de recherche, nous distinguons entre un modèle de mesure ou modèle externe (outer

model) qui lie les variables manifestes aux variables latentes, et un modèle structurel ou

modèle interne (inner model) qui lie les variables latentes entre elles. Le modèle structurel se

distingue en modèle récursif et modèle non récursif. Le premier suppose l’existence de

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

232

variables unidirectionnelles tandis que le modèle non récursif présente une double relation

(cause et conséquence) entre deux variables endogènes formant une boucle.

La modélisation par équations structurelles s’effectue en quatre étapes à savoir :

l’opérationnalisation du modèle de recherche scientifique (toute théorie doit contenir, au

minimum, des concepts théoriques, des observations empiriques, des règles de

correspondance qui relient les concepts théoriques aux observations, et une justification ou un

ensemble de lois reliant les concepts théoriques (Bagozzi, 1979), calcule de la cohérence

interne et la fiabilité du modèle de mesure tout en prenant en considération les erreurs dans

les variables et les erreurs systématiques telles que la variance des méthodes ou d’autres

facteurs de confusion externes ; test de validité des constructions (validité des constructions,

validité liées aux critères, validités prédictives, et nomologiques avec prise en compte de

l’erreur de mesure) ; vérification des hypothèses. (Bagozzi, 1981)

Ainsi, la modélisation par les équations structurelles est associée à des techniques d’analyse

que nous présenterons dans la sous section suivante.

1.2. Comparaison entre méthode PLS et LISREL

Parmi les techniques les plus utilisées en sciences de gestion il y’a la technique de nature

explicative qui repose sur l’analyse de covariances (covariance based structural equation

modeling), et qui est la première technique à être implémentée dans un logiciel et qui fut le

fruit d’une collaboration entre Jöreskog et Sörbom (1970), connu sous le nom de LISREL

(Linear Structural Relations). Une deuxième technique de nature prédictive est celle basée sur

l’analyse des variances et connu sous le nom de l’approche PLS (Partial Lest Square) qui

est adaptée à certains modèles structurels pour lesquels les procédures classiques d’estimation

peuvent se révéler délicates à utiliser (Lacroux, 2010).C’est une technique proposée par Wold

(1982) et qualifiée comme une « modélisation douce » (Soft Modeling) qui est présente dans

plusieurs logiciels dont le Smart PLS développé par (Ringle, Wende, & Will, 2005) à

l’université de Hambourg. (Balambo & Baz, 2014, p. 3)

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

233

Tableau 133 : Comparaison entre PLS et LISREL

 PLS LISREL

Objectif

Analyses de modèles

exploratoires ou tests de

modèles en développement

Analyse confirmatoires, tests

de modèles complets fondés sur

une théorie solidement établie

Méthode d’estimation
Analyse de variance

Moindre carrés

Analyse de covariance

Maximum de vraisemblance

Type de modèle
Modèles récursifs seulement Modèles récursifs et non

récursifs

Type de variables

Variables formatives et

réflectives

Variables nominales, métriques

ou continues

Les modèles formatifs/réflectifs

ne sont identifiables (et

testables) que sous certaines

conditions

Toutes les variables doivent

être continues ou d’intervalle.

Nombre d’observations

10 fois le nombre de relations

émanant du construit central du

modèle

5 par paramètre à estimer

Distribution Pas de normalité exigée Multi normalité exigée

Processus d’estimation

Modèle de mesure et modèle

structurel sont estimés

simultanément

L’estimation et la validation du

modèle de mesure sont

indépendantes de celle du

modèle structurel

Evaluation du modèle

Modèle de mesure : communalité

Modèle structurel : R², Q²

Modèle total : GoF

χ2 GFI RMSEA NNFI CFI

Source : (Mourre, 2013, pp. 12-13)

Chin et Newsted (1999) recommandent l’utilisation de PLS dans les cas suivant :

 L’objectif de la recherche est de nature davantage exploratoire que confirmatoire

 Le modèle est nouveau ou changeant, le modèle de mesure et/ou structurel ne sont pas

fermement établis

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

234

 Le modèle est complexe avec un grand nombre de variables

 La distribution normale n’est pas respectée

 Le nombre d’observations est faible

1.3. Procédure d’estimation des paramètres du modèle via la méthode PLS

La modélisation par équations structurelles selon la méthode PLS, suppose l’application d’une

procédure constituée de quatre étapes pour évaluer le modèle de mesure (Esposito-Vinzi,

Trinchera et Amato, 2010, Tenenhaus et Esposito-Vinzi, 2005) à savoir :

a) Evaluation de la fiabilité : à travers Alpha de Cronbach et le rho de Dillon-Goldstein

qui doivent être supérieurs ou égaux à 0.7

b) Vérification de l’unidimensionnalité : on utilise les valeurs propres issues de

l’analyse en composantes principales, la première doit être supérieure à 1 et les

suivantes inférieures à 1. On vérifie également que les variables manifestes sont

davantage corrélées avec la variable latente qu’elles sont censés mesurer qu’avec les

autres.

c) Evaluation de la validité convergente : examen des corrélations (loading factors) des

items avec leur variable latente qui doivent être supérieures à 0.7

d) Evaluation de la validité discriminante : chaque variable latente doit être liée plus

fortement à ses indicateurs qu’aux autres variables latentes du modèle. Cela est le cas

lorsque la corrélation au carré entre 2 variables latentes est inférieure aux index AVE

(variance extraite moyenne) de chaque variable latente aussi appelée communalité

moyenne (Tenenhaus & Esposito-Vinzi, PLS Regression, PLS Path Modeling and

Generalized Procrustean Analysis: A Combined Approach for Multiblock Analysis,

2005). Chin (1998) préconise que l’AVE ait une valeur supérieure ou égale à 0.5

Le modèle structurel, quant à lui, est évalué comme suit :

a) Pertinence prédictive du modèle : elle est indiquée par les pourcentages de variance

expliquée pour chaque régression du modèle. (Croutsche, 2002) indique que le modèle

est significatif si le R² est supérieur à 0.1. Chin (1998) précise que des R² de 0.67,

0.33 et 0.19 peuvent être considérés respectivement comme substantiel, modéré et

faible. La qualité de chaque équation structurelle peut aussi être évaluée par le

coefficient Q² de Stone-Geisser qui doit être supérieur à 0. « Il s’agit d’un test de R² en

validation croisée entre les variables manifestes d’une variable latente endogène et

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

235

toutes les variables manifestes associées aux variables latentes expliquant la variable

latente endogène, en utilisant le modèle structurel estimé. » (Fernandes, 2012)

b) Test de la significativité des coefficients de régression : étant donné la nature non

paramétrique de la modélisation PLS, cela est réalisé par le moyen de techniques de

ré-échantillonnage (bootstrap ou jacknife) qui donnent des intervalles de confiance.

L’évaluation globale de la prédictivité du modèle est donnée par l’index de Goodness of Fit

(GoF) qui est la moyenne géométrique entre la communalité moyenne (qui mesure la

performance du modèle externe) et le R² moyen (qui mesure la performance du modèle

interne), ainsi il évalue la performance d’ensemble du modèle (Tenenhaus & Esposito-Vinzi,

PLS Regression, PLS Path Modeling and Generalized Procrustean Analysis: A Combined

Approach for Multiblock Analysis, 2005). Les valeurs absolues et relatives du GoF sont

comprises entre 0 et 1. La valeur absolue permet de comparer des modèles ou des groupes

d’individus entre eux. La valeur relative est plus utile pour interpréter un modèle. Elle permet

de mesurer la performance du modèle par rapport à sa meilleure performance possible (c'est-

à-dire la performance de l’Analyse en composante principale sur chaque bloc et de l’analyse

canonique pour chaque équation structurelle) en prenant en compte la spécification du

modèle. Le GoF est un index descriptif, il n’existe pas de seuil empirique pour l’évaluer.

2. Evaluation du modèle de mesure à travers la méthode PLS

Comme mentionné auparavant, la qualité du modèle de mesure (outer model), représentant les

relations linéaires entre variables latentes et variables manifestes, est évaluée suivant trois

critères à savoir : la fiabilité des échelles de mesure, la validité convergente et la validité

discriminante.

Nous présenterons en premier lieu notre modèle de mesure avant ajustement, puis nous

procéderons à l’analyse de fiabilité des échelles de mesure (sous section 2.1), et nous

présenterons notre modèle de mesure après ajustement, ensuite nous testerons la validité

convergente de notre modèle de mesure (sous section 2.2) et finalement sa validité

discriminante (sous section 2.3). Nous enchainerons avec l’évaluation globale de prédictivité

de notre modèle de recherche à travers l’index de Goodness of Fit (GoF) (2.4)

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

236

Figure 60 : Modèle de mesure avant ajustement

Source : sortie du Smart PLS

2.1. Mesure de la fiabilité du modèle de mesure

Nous avons commencé par l’analyse de chaque item à travers l’examen des saturations

(Loadings), ensuite nous avons procédé à l’évaluation de la fiabilité générale des construits.

Traditionnellement, la fiabilité des échelles de mesure est évaluée en utilisant l’Alpha de

Cronbach. Le seuil admis par les chercheurs pour conclure qu’une échelle est fiable ou non

est de 0,70. Certes, l’alpha de Cronbach est le coefficient typique d’évaluation de la fiabilité,

mais il se base sur l’hypothèse restrictive qui considère l’égalité de l’importance des items

d’où les critiques émises à son égard.

PLS, par contre, évalue la fiabilité des items par les « loadings » (ou une simple corrélation)

des indicateurs de mesures en respectant leurs construits théoriques.

Dans ce sens, Chin (1998) affirme que « les loadings standardisés doivent être supérieurs à

0.707 », autrement dit, il y a un peu plus de variance partagée entre le construit et ses items

qu’entre la variance des erreurs (Carmines & Zeller, 1979).

Concrètement, si le modèle estimé possède des loadings inférieurs à 0.707, nous éliminerons

un item particulièrement quand de nouveaux items ou de nouvelles échelles développées sont

employées. Dans notre cas nous avons supprimé les items CS_3 et CS_4 et P_soc1 du fait

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

237

que leurs loadings sont inférieurs à 0.7 et nous avons gardé les items figurant dans le tableau

ci-dessous qui ont un loading supérieur à 0.7.

Tableau 134 : Loading sous PLS

Variables Items Loading
Alpha

Crombach

 Performance sociale

(indicateurs du Climat et

conditions de travail)

CS_1 0,826049

0,78255 CS_2 0,719969

CS_5 0,876649

Contrôle de la gestion

administrative

C_Adm1 0,955299

0,95161
C_Adm2 0,950488

C_Adm3 0,903321

C_Adm4 0,928232

contrôle de la gestion des

carrières

C_Car1 0,908208

0,92301
C_Car2 0,933124

C_Car3 0,911789

C_Car4 0,851759

contrôle du pilotage RH

C_Pil1 0,784917

0,86926
C_Pil2 0,867117

C_Pil3 0,882552

C_Pil4 0,855157

contrôle du

développement RH

C_dev1 0,895847

0,93672
C_dev2 0,934267

C_dev3 0,955485

C_dev4 0,881348

contrôle de la gestion des

relations sociales

C_soc1 0,937351

0,96251
C_soc2 0,937299

C_soc3 0,953093

C_soc4 0,964045

Performance sociale Comp_1 0,866156 0,87999

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

238

(indicateurs de

développement de

compétences)

Comp_2 0,865551

Comp_3 0,853294

Comp_4 0,84417

Performance financière

PF_1 0,911758

0,92053
PF_2 0,893687

PF_3 0,922573

PF_4 0,866173

Pratique de la gestion

administrative

P_Adm1 0,877696

0,88969
P_Adm2 0,913009

P_Adm3 0,788378

P_Adm4 0,887401

Pratique de la gestion des

carrières

P_Car1 0,645205

0,70508
P_Car2 0,649163

P_Car3 0,81142

P_Car4 0,769449

Pratique du

développement RH

P_dev1 0,815568

0,79819
P_dev2 0,869388

P_dev3 0,800468

P_dev4 0,663808

Pratique du pilotage RH

P_pil1 0,792105

0,70288
P_pil2 0,645869

P_pil3 0,768934

P_pil4 0,69069

Pratique de la gestion des

relations sociales

P_soc2 0,755959

0,75512 P_soc3 0,847596

P_soc4 0,840748

Source : sortie de logiciel Smart PLS

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

239

Nous obtiendrons ainsi le modèle de mesure après ajustement comme présenté ci-dessous :

Figure 61 : Modèle de mesure après ajustement

Source : sortie du PLS

2.2. La validité convergente

La validité convergente consiste à calculer la variance moyenne partagée entre un construit et

ses items. L’utilisation de PLS permet de mesurer la validité convergente à travers: alpha de

Cronbach et la consistance interne développés par Fornell et Larcker (1981).

L’interprétation des valeurs obtenues est similaire, ainsi la directive offerte par Nunnally

(1978) peut être adoptée. Nunnally a considéré le seuil de 0.7 comme un record pour une

fiabilité composée « modeste » (composite reliability) appliquée dans les stades de recherche

antérieure.

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

240

Tableau 135 : Signification et Fiabilité Composée (ρ) par construit

Composite Reliability

CS 0,822432

C_Adm 0,965015

C_Car 0,945602

C_Pil 0,911053

C_dev 0,954914

C_soc 0,972598

Comp 0,917322

PF 0,943842

P_Adm 0,924094

P_Car 0,812175

P_Dev 0,868805

P_pil 0,816486

P_soc 0,856224

Source : sortie de logiciel Smart PLS

2.3. La validité discriminante

La validité discriminante est le complément méthodologique traditionnel de la validité

convergente. Il représente l’étendu par lequel les indicateurs de mesure attribués aux variables

latentes diffèrent-ils aux autres mesures des autres construits du modèle. La validité

discriminante consiste à prouver que la variance partagée entre un construit et ses mesures

(AVE) est supérieure à la variance partagée entre deux construits (r²ij). Dans le contexte du

PLS, le seul critère adéquat à la validité discriminante est que le construit doit plutôt partager

la plus grande variance avec ses indicateurs de mesure qu’avec les autres construits.

Pour appliquer la validité discriminante, Fornell et Larcker (1981) suggèrent l’utilisation de

« Average Variance Extracted » (la variance moyenne partagée entre le construit et ses

indicateurs de mesure). Cette mesure doit être plus grande que la variance partagée entre le

construit et les autres construits du modèle. (La corrélation carrée entre deux construits). Ceci

peut être démontré dans la matrice de corrélation qui inclue les corrélations entre les

construits dans les éléments de la partie gauche inférieure de la diagonale de la matrice, et les

valeurs de la racine carrée de l’AVE calculée pour chaque construit tout au long de la

diagonale.

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

241

Tableau 136 : Validité discriminante

AV

E CS C_Adm C_Car C_Pil C_dev C_soc Comp PF P_Adm P_Car P_Dev P_pil P_soc

CS
0,61

17
0,7821
4065

C_A
dm

0,87
34

0,4143
56

0,93456
2464

C_C
ar

0,81
31

0,4769
46

0,75134
5

0,9017
228

C_Pi
l

0,71
95

0,4305
56

0,72827
4

0,7789
88

0,848
26

C_d
ev

0,84
13

0,2924
27

0,58296
2

0,6864
13

0,663
749

0,9172
1372

C_so
c

0,89
87

0,4034
39

0,72804
5

0,7880
5

0,733
897

0,8255
64

0,9480

142

Com
p

0,73
5

0,5735
36

0,41761
9

0,5885
2

0,537
113

0,5006
28

0,5689
64

0,8573
4182

PF
0,80

78
0,5408

25
0,35527

9
0,4111

43
0,352

806
0,3366

8
0,3719

69
0,3916

14
0,8988

0142

P_A
dm

0,75
32

0,0456
33

0,37174
1

0,3045
85

0,271
112 0,1253

0,2079
75

0,1250
13

0,0067
96

0,8678
9343

P_C
ar

0,52
2

0,3841
94

0,37488
4

0,5925
57

0,548
968

0,3930
44

0,4058
86

0,5452
43

0,2363
29

0,1981
29

0,7225
2266

P_D
ev

0,62
56

0,3583
67

0,26144
1

0,3419
08

0,422
669

0,4306
66

0,3509
58

0,5033
44

0,3274
53

-
0,0219

4
0,5413

07
0,79094

5004

P_pi
l

0,52
82

0,4105
26

0,56243
2

0,6911
78

0,711
017

0,5577
33

0,5821
04

0,4802
09

0,3707
17

0,2827
57

0,6014
05

0,46395
1

0,7267
8883

P_so
c

0,66
56

0,4409
14 0,38356

0,4977
03

0,547
783

0,3872
24

0,5156
36

0,4832
44

0,3405
8

0,0282
63

0,4815
41

0,53464
5

0,5029
71

0,8158
327

Source : sortie de logiciel Smart PLS

2.4. La qualité globale du modèle de recherche : le test d’adéquation (GoF)

Généralement, la qualité du modèle de mesure est appréhendée par son pouvoir explicatif. Ce

dernier est évalué par le coefficient de détermination (𝑅2) des variables endogènes. Dans ce

sens, (Tenenhaus, Esposito-Vinzi, Chatelin, & Lauro, 2005, p. 173) affirment que :«

differently from SEMML, PLS path modeling does not optimize any scalar function so that it

naturally lacks of an index that can provide the user with a global validation of the model (as

it is instead with χ² and related measures in SEM-ML) ».

Cet indice d’adéquation est obtenu sur la base de la moyenne des différents construits de la

variance expliquée et 𝑅2, l’indice de la redondance et de la communalité. La redondance et

𝑅2ne sont pas calculés pour les construits exogènes.

GoF est calculé par la formule Suivante :

𝑮𝒐𝑭 = (𝑴𝒐𝒚𝒆𝒏𝒏𝒆 (𝑹𝟐)) (𝑴𝒐𝒚𝒆𝒏𝒏𝒆 (𝑪𝒐𝒎𝒎𝒖𝒏𝒂𝒍𝒊𝒕𝒚))

La valeur de l’indice GoF doit être supérieure à (0,30) puisque celle-ci représente le seuil

limite recommandé.

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

242

Tableau 137 : Variance expliquée (R²), « communality », « redundancy » et l’index GoF

du modèle de recherche

R²

(variance
expliquée) Redundancy Communality

CS 0,258094 -0,003208 0,611744

C_Adm 0,873407 0,873407

C_Car 0,813104 0,813104

C_Pil 0,719545 0,719545

C_dev 0,841281 0,841281

C_soc 0,898731 0,898731

Comp 0,39708 -0,158984 0,735035

PF 0,302373 0,231589 0,807844

P_Adm 0,138191 0,103575 0,753239

P_Car 0,351124 0,170476 0,522039

P_Dev 0,185473 0,115151 0,625594

P_pil 0,594468 0,313342 0,528222

P_soc 0,265881 0,17175 0,665583

Total 2,4927

Average 0,3115855 0,7260829

Gof 0,475643673
Source : sortie de logiciel Smart PLS

Selon les résultats donnés par le tableau ci-dessus, l’indice (ou l’indexe) de GoF est très

satisfaisant : GoF = 0.47 (le seuil recommandé est 0.30).

Explication des concepts utilisés dans le tableau :

 Communality: chaque coefficient est égal au carré de chaque coefficient de corrélation

entre les variables manifestes associées à chaque variable latentes.

 Redundancy: chaque coefficient reflète le pouvoir prédictif commun des relations

entre l’inner et l’outermodele.

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

243

 Calculer comme la moyenne pondérée des « communality » des différents construits

ou variables latentes. Pour chaque construit, le nombre d’items représente le poids de

pondération (Tenenhaus, Esposito-Vinzi, Chatelin, & Lauro, 2005, p. 180)

 Ne peut pas être calculé lorsque tous les blocs ne sont pas positifs (Tenenhaus et al.

2005).

 GoF = √ [(Average communality) x (Average R2)]. ≪Average communality≫

correspond a la moyenne pondérée des « communality » des différents construits ou

variables latentes. Pour chaque construit, le nombre d’items représente le poids de

pondération (Tenenhaus, Esposito-Vinzi, Chatelin, & Lauro, 2005)

𝑮𝒐𝑭 = (Average (𝑹𝟐)) (Average communality))

« Average communality » correspond à la moyenne pondérée des « communality » des

différents construits ou variables latentes. Pour chaque construit, le nombre d’items représente

le poids de pondération (Tenenhaus, Esposito-Vinzi, Chatelin, & Lauro, 2005).

3. Test de validité du modèle structurel à travers la méthode PLS

Le modèle structurel, appelé aussi modèle interne (inner model), représente les relations entre

les variables latentes explicatives et les variables latentes expliquées.

L’un des objectifs de cette étude est de tester un ordre causal dans les relations entre les

différents construits. Notre modèle testé a fait l’objet d’une évaluation interne à l’aide du «

schéma structurel » (path weighting scheme) défini par (Lohmöller, 1989).

3.1. Résultats du Test de validité des hypothèses formulées

Le test des hypothèses consiste tout d’abord à examiner le niveau de significativité des

paramètres d’estimation (path coefficient) des relations entre les variables latentes. Une

simulation de type bootstrap est réalisée à cet effet. Dans la perspective des recommandations

de Chin (1998), nous avons utilisé la technique bootstrapping (avec un échantillon 500) afin

de tester la significativité statistique de chaque coefficient.

Le tableau ci-dessous montrent les hypothèses, des coefficients (β), des T de Student.

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

244

Tableau 138 : Estimation des paramètres du modèle causal par la méthode du Bootstrap

β (coéf de
corrélation)

T Statistics
(|O/STERR|) signification

CGS-->PS

C_Adm -> Comp -0,278 2,717 Rejetée

C_Car -> Comp 0,368 2,024 validée

C_Pil -> Comp 0,225 2,170 validée

C_dev -> Comp 0,01 0,070 Rejetée

C_soc -> Comp 0,285 1,962 validée

 β (coéf de corrélation) T Statistics (|O/STERR|) signification

CGS-->PRH

C_Adm ->
P_Adm 0,372 4,206 validée

C_Car -> P_Car 0,593 8,735 validée

C_Pil -> P_pil 0,771 18,017 validée

C_dev -> P_Dev 0,431 4,906 validée

C_soc -> P_soc 0,516 7,132 validée

 β (coéf de corrélation) T Statistics (|O/STERR|) signification

PRH-->PS

P_Adm -> CS -0,037 0,286 Rejetée

P_Car -> CS 0,117 0,771 Rejetée

P_Dev -> CS 0,071 0,494 Rejetée

P_pil -> CS 0,391 1,987 Validée

P_soc -> CS 0,251 1,982 Validée

 β (coéf de corrélation) T Statistics (|O/STERR|) signification

PS-->PF
CS -> PF 0,471 4,036 validée

Comp -> PF 0,451 6,909 Validée

Source : conçus par nous-mêmes d’après les sorties du logiciel Smart PLS

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

245

3.2. Interprétation des résultats du test de validité des hypothèses formulées

« H.1.1. Les pratiques du contrôle de pilotage RH influencent positivement les

indicateurs du développement de compétences. »

Cette hypothèse suppose l’existence d’un impact positif exercé par les pratiques du contrôle

de Pilotage RH sur la performance sociale de l’entreprise à travers sa dimension

développement de compétences.

La corrélation entre les deux variables est positive, elle est égale à (β =0,225), elle est

supérieure à 0.20 et par conséquent il y’a une corrélation significative entre les deux

variables. De plus, la valeur de t-value enregistre une valeur égale à 2,170 qui est supérieure

à 1.96 ce qui implique une relation significative entre les deux variables.

Et par conséquent, notre hypothèse est : validée

H.1.1 est Validée

« H.1.2. Les pratiques du contrôle de la gestion administrative influencent positivement

les indicateurs du développement de compétences. »

Cette hypothèse suppose l’existence d’un impact positif exercé par les pratiques du contrôle

de la gestion administrative sur la performance sociale de l’entreprise à travers sa dimension

développement de compétences.

Toutefois, la corrélation entre les deux variables est négative, elle est égale à (β = -0,278), elle

et supérieure à 0.20 et par conséquent il y’a une corrélation significative mais négative entre

les deux variables. De plus, la valeur de t-value enregistre une valeur égale à 2,717 qui

inférieure à 1.96 ce qui implique une relation significative entre les deux variables.

Et par conséquent, notre hypothèse est : rejetée

H.1.2. est Rejetée

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

246

« H.1.3. Les pratiques du contrôle de la gestion des carrières influencent positivement les

indicateurs du développement de compétences. »

Cette hypothèse suppose l’existence d’un impact positif exercé par les pratiques du contrôle

de la gestion des carrières sur la performance sociale de l’entreprise à travers sa dimension

développement de compétences.

La corrélation entre les deux variables est positive, elle est égale à (β =0,368), elle est

supérieure à 0.20 et par conséquent il y’a une corrélation significative entre les deux

variables. De plus, la valeur de t-value enregistre une valeur égale à 2,024 qui supérieure à

1.96 ce qui implique une relation significative entre les deux variables.

Et par conséquent, notre hypothèse est : validée

H.1.3. est Validée

« H.1.4. Les pratiques du contrôle de la gestion des relations sociales influencent

positivement les indicateurs du développement de compétences. »

Cette hypothèse suppose l’existence d’un impact positif exercé par les pratiques du contrôle

de la gestion des relations sociales sur la performance sociale de l’entreprise à travers sa

dimension développement de compétences.

La corrélation entre les deux variables est positive, elle est égale à (β =0,285), elle est

supérieure à 0.20 et par conséquent il y’a une corrélation significative entre les deux

variables. De plus, la valeur de t-value enregistre une valeur égale à 1,962 qui supérieure à

1.96 ce qui implique une relation significative entre les deux variables.

Et par conséquent, notre hypothèse est : validée

H.1.4. est Validée

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

247

« H.1.5. Les pratiques du contrôle du développement RH influencent positivement les

indicateurs du développement de compétences.»

Cette hypothèse suppose l’existence d’un impact positif exercé par les pratiques du contrôle

de développement RH sur la performance sociale de l’entreprise à travers sa dimension

développement de compétences.

La corrélation entre les deux variables est positive, elle est égale à (β =0,01), elle est

inférieure à 0.20 et par conséquent il y’a une corrélation non significative entre les deux

variables. De plus, la valeur de t-value enregistre une valeur égale à 0,070 qui largement

inférieure au seuil 1.96 ce qui implique une relation non significative entre les deux variables.

Et par conséquent, notre hypothèse est : Rejetée

H.1.5 est Rejetée

Par ailleurs, l’hypothèse principale :

H.1. Les pratiques du contrôle de gestion sociale influencent positivement la

performance sociale de l’entreprise marocaine

H1 Est partiellement validée

« H.2.1. Le contrôle du Pilotage RH influence le degré de son adoption et son importance

pour l’entreprise »

La corrélation entre les deux variables est positive, elle est égale à (β =0,771), elle est

supérieure à 0.20 et par conséquent il y’a une corrélation très significative entre les deux

variables. De plus, la valeur de t-value enregistre une valeur égale à 18,017 qui largement

supérieure à 1.96 ce qui implique une relation très significative entre les deux variables.

Et par conséquent, notre hypothèse est : validée

H.2.1. est Validée

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

248

« H.2.2. Le contrôle de la gestion des carrières influence le degré de son adoption et son

importance pour l’entreprise. »

La corrélation entre les deux variables est positive, elle est égale à (β =0,593), elle est

supérieure à 0.20 et par conséquent il y’a une corrélation très significative entre les deux

variables. De plus, la valeur de t-value enregistre une valeur égale à 8,735 qui largement

supérieure à 1.96 ce qui implique une relation très significative entre les deux variables.

Et par conséquent, notre hypothèse est : validée

H.2.2. est Validée

« H.2.3. Le contrôle de la gestion administrative influence le degré de son adoption et

son importance pour l’entreprise. »

La corrélation entre les deux variables est positive, elle est égale à (β =0,372), elle est

supérieure à 0.20 et par conséquent il y’a une corrélation très significative entre les deux

variables. De plus, la valeur de t-value enregistre une valeur égale à 4 ,206 qui largement

supérieure à 1.96 ce qui implique une relation très significative entre les deux variables.

Et par conséquent, notre hypothèse est : validée

H.2.3. est Validée

« H.2.4. Le contrôle de la gestion des relations sociales influence le degré de son adoption

et son importance pour l’entreprise. »

La corrélation entre les deux variables est positive, elle est égale à (β =0,516), elle est

supérieure à 0.20 et par conséquent il y’a une corrélation très significative entre les deux

variables. De plus, la valeur de t-value enregistre une valeur égale à 7,132 qui largement

supérieure à 1.96 ce qui implique une relation très significative entre les deux variables.

Et par conséquent, notre hypothèse est : validée

H.2.4. est Validée

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

249

« H.2.5. Le contrôle du développement RH influence le degré de son adoption et son

importance pour l’entreprise. »

La corrélation entre les deux variables est positive, elle est égale à (β =0,431), elle est

supérieure à 0.20 et par conséquent il y’a une corrélation très significative entre les deux

variables. De plus, la valeur de t-value enregistre une valeur égale à 4,906 qui largement

supérieure à 1.96 ce qui implique une relation très significative entre les deux variables.

Et par conséquent, notre hypothèse est : validée

H2.5 est Validée

Par ailleurs, l’hypothèse principale:

« H.2. Les pratiques du contrôle de gestion sociale influencent l’amélioration du

fonctionnement des pratiques RH »

H2 Est validée

« H.3.1. L’adoption des pratiques du pilotage RH impacte positivement les résultats du

climat de travail et des conditions de travail. »

La corrélation entre les deux variables est positive, elle est égale à (β =0,391), elle est

supérieure à 0.20 et par conséquent il y’a une corrélation significative entre les deux

variables. De plus, la valeur de t-value enregistre une valeur égale à 1,987 qui est supérieure

à 1.96 ce qui implique une relation significative entre les deux variables.

Et par conséquent, notre hypothèse est : validée

H.3.1 est Validée

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

250

« H.3.2. L’adoption des pratiques de la gestion des carrières impacte positivement les

résultats du climat de travail et des conditions de travail. »

La corrélation entre les deux variables (β =0,117), est inférieur au seuil 0.20 et par conséquent

il y’a une corrélation insuffisante entre les deux variables. De plus, la valeur de t-value

enregistre une valeur égale à 0,771 qui est inférieure à 1.96 ce qui implique une relation non

significative entre les deux variables.

Et par conséquent, notre hypothèse est : Rejetée

H.3.2. est Rejetée

« H.3.3. L’adoption des pratiques de la gestion administrative impacte positivement les

résultats du climat de travail et des conditions de travail »

La corrélation entre les deux variables (β = -0,037), est inférieure au seuil 0.20 et par

conséquent il y’a une corrélation insuffisante entre les deux variables. De plus, la valeur de t-

value enregistre une valeur égale à 0,286 qui est inférieure à 1.96 ce qui implique une relation

non significative entre les deux variables.

Et par conséquent, notre hypothèse est : Rejetée

H.3.3. est Rejetée

« H.3.4. L’adoption des pratiques de la gestion des relations sociales impacte

positivement les résultats du climat de travail et des conditions de travail. »

La corrélation entre les deux variables est positive, elle est égale à (β =0,251), elle est

supérieure à 0.20 et par conséquent il y’a une corrélation significative entre les deux

variables. De plus, la valeur de t-value enregistre une valeur égale à 1,982 qui est supérieure

à 1.96 ce qui implique une relation significative entre les deux variables.

Et par conséquent, notre hypothèse est : validée

H.3.4 est Validée

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

251

« H.3.5. L’adoption des pratiques du développement RH impacte positivement les

résultats du climat de travail et des conditions de travail »

La corrélation entre les deux variables (β =0,071), est inférieur au seuil 0.20 et par conséquent

il y’a une corrélation insuffisante entre les deux variables. De plus, la valeur de t-value

enregistre une valeur égale à 0,494 qui est inférieure à 1.96 ce qui implique une relation non

significative entre les deux variables.

Et par conséquent, notre hypothèse est : Rejetée

H.3.5 est Rejetée

Par ailleurs, l’hypothèse principale :

« H.3. Il y’a une relation significative entre l’adoption des pratiques RH et

l’amélioration de la performance sociale de l’entreprise. »

H3 est Partiellement Validée

« H.4.1. Une entreprise qui enregistre les meilleurs résultats des indicateurs de

développement de compétences aura une performance financière élevée. »

Cette hypothèse suppose l’existence d’une relation positive entre la performance sociale dans

sa dimension développement des compétences et la performance financière.

 La corrélation entre les deux variables est positive, elle est égale à (β =0,451), elle est

supérieure à 0.20 et par conséquent il y’a une corrélation très significative entre les deux

variables. De plus, la valeur de t-value enregistre une valeur égale à 6,909 qui supérieure à

1.96 ce qui implique une relation significative entre les deux variables.

Et par conséquent, notre hypothèse est : validée

H.4.1 est Validée

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

252

« H.4.2. Une entreprise qui enregistre les meilleurs résultats des indicateurs du climat de

travail et des conditions de travail aura une performance financière élevée »

Cette hypothèse suppose l’existence d’une relation positive entre la performance sociale dans

sa dimension climat de travail et la performance financière.

 La corrélation entre les deux variables est positive, elle est égale à (β =0,471), elle est

supérieure à 0.20 et par conséquent il y’a une corrélation très significative entre les deux

variables. De plus, la valeur de t-value enregistre une valeur égale à 4,036 qui supérieure à

1.96 ce qui implique une relation significative entre les deux variables.

Et par conséquent, notre hypothèse est : validée

H.4.2 est Validée

Par ailleurs, l’hypothèse principale :

« H.4. Une entreprise qui a une meilleure performance sociale aura une meilleure

performance financière. »

H4 est Validée

4. Discussion et interprétation des résultats

Avant de se pencher sur la discussion des résultats, commençons tout d’abord par un bref

rappel de nos fondements théoriques et notre méthodologie de recherche pour pouvoir

procéder à une comparaison de nos résultats.

Afin de tracer notre propre modèle de recherche, nous nous sommes inscrits dans une

approche universaliste pour dégager les meilleures pratiques RH menant à une meilleure

performance de l'entreprise, ainsi que les meilleures pratiques du contrôle de gestion sociale

qui influenceront positivement la performance de l'entreprise.

Cette pluralité de pratiques nous intègre dans les recherches multidimensionnelles visant à

évaluer l'impact des pratiques RH sur l'organisation et par transposition les pratiques CGS sur

l'organisation.

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

253

S'agissant de la logique d'élaboration de notre modèle de recherche, nous nous sommes basés

d'une part sur le modèle de Huselid (1995), stipulant que les pratiques RH influencent les

résultats intermédiaires qui à leurs tours influencent les résultats financiers. Il a été testé

auprès d'un très large échantillon (968 entreprises), et donc il bénéficie d'une crédibilité

supérieure quant à ses résultats. Il a ainsi dégagé une relation positive directe entre les

pratiques RH (compétence et motivation des salariés) et les résultats intermédiaires

(performance sociale, performance économique) et une relation positive indirecte avec la

performance financière.

Soulignons que le modèle de synthèse de Paauwe et Richardson (1997) issus de 22 études

empiriques et celui de (Boselie, Dietz, & Boon, 2005) issu de 104 études empiriques

rejoignent et confirment la même logique de Huselid (1995) consistant à l'existence des

résultats progressifs entre les pratiques RH et la performance financière de l'entreprise.

Concernant les pratiques RH adoptées, nous avons essayé d’analyser toutes les pratiques de

la fonction RH afin d'avoir des résultats rigoureux et bien concis. Contrairement aux modèles

sus cités qui ont adoptés un nombre restreint de pratiques RH. De cela nous avons fait appel

aux pratiques identifiés par Autissier et Simonin (2009) qui sont en nombre de 20 pratiques

regroupées sous 5 dimensions.

Parallèlement, nous avons adopté la définition du contrôle de gestion sociale de Martory

(2003,2018) le considérant comme une extension et une composante du contrôle de gestion

appliquée dans la sphère RH, outre un pilotage socio-économique permettant à la direction

RH d’atteindre ses objectifs et de gérer les ressources humaines dans leurs performances et

leurs coûts.

Dans ce sens, nous avons affectée les activités du contrôle de gestion sociale à chacune des

pratiques RH « Le contrôle de gestion sociale c’est le pilotage des ressources humaines » et

nous avons obtenus nos pratiques CGS que nous testerons leurs impacts sur la performance de

l’entreprise marocaine.

Ainsi, nous nous servirons des résultats des études empiriques et des méta-analyses pour

justifier nos propres résultats.

Citons que les meilleures pratiques RH conduisant à une meilleure performance financière des

entreprises comme identifié par Huselid (1995) sont les pratiques de compétences et de

motivation des salariés, ces derniers influencent positivement la performance économique

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

254

(productivité) et la performance sociale (turnover), ces résultats intermédiaires influencent à

leurs tours la performance financière (rentabilité).

Pour Paauwe et Richardson les 104 études ont dégagé un système de pratiques composé de :

Recrutement/Sélection, Planification des RH, Rémunération, Participation, Décentralisation,

Formation, Structures organisationnelles, Procédures formelles. Ce système de meilleures

pratiques RH influence positivement les résultats RH composé principalement du : Roulement

du personnel, Licenciement, Absentéisme, Actions disciplinaires, Climat social (travailleur-

direction), Implication/confiance/Loyauté des employés. Ces résultats RH influencent à leurs

tours la performance de l'organisation dans ses dimensions (Profit, Valeur de marché,

Productivité, Part de marché, Qualité, Satisfaction clientèle, Développement des produits et

services).

Pour Barraud-Diddier (1999), Les pratiques GRH représenté par la motivation impacte

indirectement la performance financière (rentabilité) et ce à travers la performance sociale

(adhésion et satisfaction au travail) et organisationnelle (productivité, qualité des produits).

Osterman (1994) a ressorti les meilleures pratiques RH, et les a qualifiées « d’innovantes », et

qui sont principalement : le travail d’équipe, la rotation des postes, les cercles de qualité et la

gestion de la qualité totale. Pour lui ces pratiques conduisent à une meilleure productivité des

entreprises américaines.

Pfeffer (1998), quant à lui, a identifié sept politiques jugées meilleures et appelées « High

Performance Work Practices » et qui sont composées chacune de plusieurs pratiques: la

sécurité d’emploi, l’importance des ressources dédiées au recrutement, un fonctionnement

décentralisé en équipes autonomes, une forte part de la rémunération liée à la performance

organisationnelle, d’importantes dépenses en formation, la réduction des différences de

statuts, une forte volonté de partage de l’information.

Après ce bref rappel de nos fondements théoriques, nous passerons à une discussion de nos

résultats issus de l’analyse des données collectées à partir de notre questionnaire composé de

72 items et rempli par les employés de la DRH.

S’agissant de notre échantillon, il est composé de 90 entreprises sises au Maroc. Il s’agit

principalement des entreprises privées, opérants en majorité dans le secteur Agroalimentaire,

Industriel, et le secteur de services (Ce secteur seul représente 30% de notre échantillon).

Réparties entre la région Casablanca-Settat où se situent la capitale économique Casablanca

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

255

et la région où se situe notre laboratoire de recherche à savoir Souss-Massa, puis les autres

régions du Maroc. Ainsi plus que la moitié de notre échantillon sont des grandes entreprises

avec une taille de plus de 250 salariés.

 Une première lecture dans les statistiques descriptives de notre échantillon nous confirme la

réalité du tissu économique marocain. En effet, selon l’enquête menée par le HCP en 2019 sur

la répartition géographique des entreprises, 63% des entreprises sont situées au niveau de

l’axe Casablanca-Tanger, à hauteur de 39% dans la région de Casablanca-Settat, 15 % dans la

région de Rabat-Salé-Kenitra et 9% dans la région de Tanger-Tétouan-Al Hoceima (Haut-

Commissariat au Plan, 2019, p. 3). La région Souss-Massa, quant à elle, quoi qu’elle

contienne uniquement 7% des entreprises, c’est un axe qui contient un nombre important

d’entreprises Agroalimentaires, outre c’est la région où se trouve notre laboratoire de

recherche et par conséquent, nous tenons à enrichir particulièrement la base des données des

recherches empiriques portant sur ces entreprises de la région Souss-Massa. D’où le nombre

élevé des répondants ayant leurs sièges à la région Casablanca – Settat et la région Souss-

Massa. Quant à la taille des entreprises de notre échantillon, elle est justifiée par la nature de

notre thématique qui se veut nouvelle et récente dans la sphère marocaine. Sa présence au sein

des PME et des petites entreprises est encore rare. Les grandes entreprises sont toujours les

premières à adopter les nouvelles technologies et les nouveaux outils de gestion.

Pour les pratiques RH adoptées par notre échantillon, il s’est avéré que les pratiques du

Pilotage RH, de la gestion des carrières, de la gestion administrative, de la gestion des

relations sociales sont présentes chez la quasi totalité de notre échantillon et seulement la

pratique du développement RH qui fait exception en s’abstenant chez la moitié de notre

échantillon. Par ailleurs, nous pourrons affirmer que les pratiques RH sont largement

présentes au sein des direction RH de notre échantillon.

Rappelons que nous nous sommes servis du même critère de classification des entreprises

utilisé par Huselid (1995) à savoir le degré d'intensité d'utilisation des pratiques pour classifier

notre échantillon entre entreprise utilisatrice et non utilisatrice des pratiques RH.

Il va de même pour le niveau d'adoption des pratiques du contrôle de gestion sociale, nous

nous sommes basés sur le critère de présence des pratiques contrôle de gestion sociale pour

juger du niveau d’implémentation de la fonction CGS dans les entreprises marocaines.

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

256

Nous concluons que presque la moitié de notre échantillon applique un niveau développé du

contrôle de gestion sociale pour la masse salariale, le SIRH, la formation, le recrutement,

l'évaluation,et pour les quatres pratiques de la gestion administratives.

Ces résultats trouvent leurs origines premièrement dans l’ouvrage de (Collin, 2019) intitulé

« Contrôle de gestion sociale : Effectifs et masse salariale, frais de personnel, coûts de la

fonction RH ». Elle résume le contrôle de gestion sociale dans : « le contrôle de gestion

sociale consiste à calculer les coûts résultant du travail et des avantages associés et à analyser

les variations de la masse salariale. Cette fonction permet aussi de piloter les effectifs et de

suivre la performance RH grace à des indicateurs clés. » (Collin, 2019, p. 11)

De plus, l’ouvrage de Martory (2018), intitulé « Contrôle de gestion sociale : salaires, masse

salariale, effectifs, compétences, performances ». il définit les objectifs et les pratiques du

contrôle social sur la base de la réalité du contrôle de gestion. Il le considère ainsi comme :

Le contrôle social consiste :

 A concevoir, mettre en place, animer un système d’information : il s’agit

tout simplement de définit et faire fonctionner les bases de données et

tableaux de bord permettant de suivre les salariés, leurs activités, leurs

performances et les coûts qu’ils engendrent ;

 A conduire les analyses économiques ou socio-économiques qu’impose un

pilotage rationnel : citons par exemple l’analyse des évolutions de la masse

salariale, l’analyse des évolutions de la performance, l’étude des écarts sur

budgets de frais de personnel, la détermination des coûts sociaux cachés,

etc. ;

 A traduire en objectifs, en prévisions, en décisions les propositions issues

des analyses sociales ou socio-économiques : c’est l’objet du contrôle

budgétaire social de rassembler ces éléments et de les intégrer dans une

approche budgétaire cohérente. (Martory, Contrôle de gestion sociale:

salaires, masse salariale, effectifs, compétences, performances, 2018, p. 7)

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

257

Dans le contexte marocain, nos résultats rejoignent ceux de (ELBAQQALY, 2017, p.

286) dans la mesure où il a constaté que le contrôle de gestion sociale « est assimilé à

l’examen des opérations courantes ou encore au contrôle des taches routinières remplies

par la fonction ressources humaines. Son objet est limité au suivi des frais de personnel,

au contrôle des procédures et à l’élaboration des tableaux de bord sociaux. »

 Tandis que pour les autres pratiques RH, notre échantillon est réparti presque

proportionnellement entre les 4 niveaux de contrôle de gestion sociale y compris le niveau 0

(Absence de la fonction contrôle de gestion sociale). Ceci est largement jusitifé par l’âge de la

fonction du contrôle de gestion sociale. Datant de moins de 10 ans dans les grandes

entreprises marocaines inscrites dans une stratégie de modernisation de leurs fonctions RH , la

fonction CGS est toujours en plein expansion et n’a toujours pas trouvé place au sein de

toutes les Direction RH des entreprises marocaines.

S'agissant de la performance sociale, notre échantillon enregistre en quasi totalité (+70%) une

performance sociale élevée.

Pareil pour la performance financière, notre échantillon affirme en quasi-totalité une

performance financière moyenne à forte.

Il est clair que notre échantillon enregistre une performance élevée, est-elle expliquée par les

pratiques du contrôle de gestion sociale ? existe-t-il une relation de causalité significative

entre ces deux variables ?

4.1.Le lien : Pratiques du contrôle de gestion sociale – Performance sociale

A travers les résultats du coefficient des chemins(β) appelé aussi Path coefficients, ou

coefficient structurel. Nous constatons un lien direct entretenu entre certaines dimensions de

la variable « pratiques CGS » et la variable « Performance sociale ».

En effet, nous n’étions pas en mesure de valider totalement cette hypothèse et ce à cause du

« contrôle du développement RH » qui n’a relevé aucun lien significatif (β = 0.01) avec la

« performance sociale » dans sa dimension « développement de compétences ».

De plus, « le contrôle de la gestion administrative » a témoigné d’un impact négatif sur la

« performance sociale » prise dans la dimension « développement de compétences ». Ceci est

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

258

justifié par les travaux de Liouville et Bayad (1995) qui ont dégagé plutôt un lien positif entre

la gestion administrative et la performance économique (productivité) ainsi que la

minimisation des coûts et un lien positif entre la gestion stratégique et la performance sociale

prise dans sa dimension « implication ».

Ceci explique nos résultats du point de vue que dès lors qu’une entreprise est orienté « gestion

administrative » plutôt que « gestion stratégique », elle appliquera davantage de contrôle sur

sa gestion administrative visant à minimiser les coûts de la fonction RH et par conséquent, le

budget de formation, les heures de formation, les opérations d’évaluation de rendement ainsi

que les programems de gestion des compétences seront minimisés d’où la relation négative

entre la variable « contrôle de la gestion administrative » et « performance sociale ».

Toutefois, les résultats concernant la pratique du « contrôle du développement RH » et la

« performance sociale » nous ont laissé perplexe du fait que les pratiques du

« développement RH » ont été validé par plusieurs études empiriques dans différents

contextes. Sauf qu’elles étaient prise individuellement : pratiques de communication et

marketing RH, gestion de transformation, motivation et implication ainsi que de la RSE.

Nous justifions cette non significativité par nos indicateurs de mesure de la performance

sociale utilisés. En effet, dans les travaux traitant la RSE et la performance sociale, les

indicateurs utilisées sont orientés plus vers la dimension sociétale (relation avec la

communauté, relation avec le territoire, protection de l’environnement).

Quant aux pratiques qui ont témoigné d’un impact positif sur la performance sociale ils sont :

les pratiques du « contrôle de la gestion des carrières » notamment les pratiques du contrôle

effectuée sur « le recrutement, la formation, l’évaluation, et la mobilité ». Ainsi, les pratiques

du « contrôle du Pilotage RH » à savoir le contrôle de « la masse salariale, de la Gestion

prévisionnelle des emplois et des coméptences, SIRH, et de la veille sociale ». De plus, les

pratiques du « contrôle de gestion des relations sociales » à savoir le contrôle de

« l’application du code de travail, dialogue social, controbition sociales et culturelles,

environnement de travail ».

Au final, nous sommes en mesure d’identifier les pratiques du contrôle de gestion sociale qui

influencent positivement la performance sociale. (Figure 62)

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

259

Figure 62 : Pratiques CGS qui influencent positivement la PS

Source : élaboré par nos soins

4.2.Le lien : Pratiques du contrôle de gestion sociale – Pratiques RH

A travers les résultats du coefficient des chemins(β) calculé sur nos 5 hypothèses qui a été

supérieur à 0.20 pour les 5 hypothèses, ainsi que la significativité estimé par la méthode de

Bootstrap qui a ressorti un T supérieur à 1.96. Nous constatons un lien direct entretenu entre

notre variable explicative « pratiques CGS » et notre variable « Pratiques RH ».

En effet, toutes les dimensions de la variable « Pratiques CGS » ont relevé un lien significatif

et positif avec les dimensions de la variable « Pratiques RH ».

De cela nous constatons, que effectivement l’instauration des pratiques du contrôle au sein de

la direction RH en fait profiter à cette dernière en terme de son importance pour l’entreprise.

Les pratiques de contrôle l’a rende assez apparente et fait parler de sa contribution à la

performance de l’entreprise.

4.3.Le lien : Pratiques RH – Performance sociale

A travers les résultats du coefficient des chemins(β), ou le coefficient structurel. Nous

constatons un lien direct partiellement validé entre notre variable explicative « pratiques

RH » et notre variable « Performance sociale ».

En effet, nous n’étions pas en mesure de valider totalement cette hypothèse et ce du fait que la

variable « Pratique de la gestion administrative », « Pratiques de la gestion des carrières »,

Contrôle de la
gestion des
carrières

Contrôle du
Pilotage RH

Contrôle de la
gestion des

relations sociales

PS

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

260

« Pratique du développement RH » n’ont relevé aucun lien significatif (β < 0.20) avec la

« performance sociale » dans sa dimension « Climat de travail ».

Ce résultat mitigé et contradictoire avec nos fondements théoriques et empiriques stipulant

une relation positive entre principalement les pratiques de Motivation (selon le modèle de

Huselid 1995 et le modèle de Barraud-Diddier, 1999, et de Paauwe et Richardson, 1997), les

pratiques de Recrutement, de rémunération, de formation de participation (selon le modèle de

Pfeffer (1994)).

Toutefois, Malgré ces résultats, plusieurs auteurs affirment qu'il est très difficile d'utiliser la

connaissance acquise au fil des études dans la mesure où ces études ont souvent des

caractéristiques échantillonales distinctes, un design différent, des pratiques RH variées et des

mesures de performance tout azimut (Becker et Gerhart, 1996; Combs et al, 2006; Ferris et al,

1999). Alors que de nombreux travaux soient parvenus à démontrer qu'il y a une relation entre

la GRH et la performance, cette relation est souvent faible du point de vue statistique et les

résultats sont ambigus (Paawe & Boselie, 2005).

Notre étude empirique rejoint ces conclusions avancées par Paauwe et Boselie (2005).

Néanmoins, nous remarquons pour la pratique « Gestion des carrières », qu’elle a témoigné

d’une relation positive avec « la performance sociale » lorsqu’elle a bénéficié d’un contrôle et

de maîtrise de ses pratiques. En effet comme avancé précédemment, la variable « contrôle de

la gestion de carrière » impacte positivement la performance sociale d’où l’importance de la

fonction contrôle de gestion sociale dans l’accompagnement de la direction RH à atteindre ses

objectifs, réaliser sa performance et gérer ses coûts.

Au final, nous concluons que les pratiques RH qui impactent positivement la performance

sociale dans sa dimension « Climat de travail » sont : « pratiques de pilotage RH » et

« Pratique de la gestion des relations sociales ». Plus amplement, il s’agit de La veille et

l’audit social, la masse salariale, la Gestion prévisionnel des emplois et des compétences, le

SIRH, l’application du code travail, le dialogue social, la contribution sociale et

environnementale, et l’environnement de travail.

Nous rejoignons dans nos meilleures Pratiques RH identifiés le modèle de Huselid (1995)

considérant les compétences comme meilleure pratique impactant positivement le Turnover et

indirectement la performance financière.

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

261

De cela notre modèle de meilleures pratiques RH est comme suit (figure 63):

Figure 63 : Meilleures pratiques RH

Source : élaboré par nos soins

4.4.Le lien: Performance sociale – Performance Financière

A travers les résultats du coefficient des chemins(β) qui est supérieur à 0.20 et le t-value qui

dépasse largement le seuil 1.96. Nous constatons un lien positif, direct et très significatif

entretenu entre la variable « Performance sociale » et la variable « Performance financière ».

Nous constatons que la performane sociale influence positivement la performance financière

dans toutes ses dimensions à savoir la rentabilité financière, économique et commerciale.

Outre la fidélité des clients.

Au final, nous sommes en mesure de valider empiriquement et dans le contexte marocain le

modèle de base Huselid (1995), de Paauwe et richardson (1997), de (Boselie, Dietz, & Boon,

2005) stipulant l’existence des résultats progressifs entre les pratiques RH et la performance

financière de l'entreprise avec une différence quant aux dimensions et pratiques retenus.

Veille & Audit social

Masse Salariale

GPEC

SIRH

Application code travail

Dialogue Social

Contributions sociales et
culturelles

Environnement de travail

PS

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

262

Au final, il est à signaler que, concernant la variable « performance sociale », nos deux

facteurs (climat de travail ; développement de compétences) font parties des 20 variables

médiatrices les plus utilisées dans les recherches de deuxième génération intégrant la

performance sociale comme variable médiatrice entre les pratiques RH et la performance

financière. Ils ont été intégré principalement dans les recherches de Bowen et Ostroff, 2004;

Gelade et Ivery, 2003; Rogg, Schmidt, Shull et Schmitt, 2001 pour le facteur « climat de

travail » et pour développement de compétences (Paul et Anantharaman, 2003).

Conclusion du chapitre

Dans de dernier chapitre, nous étions en mesure de répondre à notre problématique de

recherche à travers l’examen de nos hypothèses formulées précédemment.

 En effet, à travers la méthode de modélisation par équations structurelles nous avons testé la

fiabilité de notre échelle de mesure ainsi que sa validité. Outre la fiabilité et la validité de

notre modèle structurel. Ainsi, nous avons pu dégager les hypothèses validées et les

hypothèses rejetées.

Nous avons présenté en premier lieu tous les résultats de notre analyse factorielle

confirmatoire effectuée par le logiciel smart PLS, ensuite nous sommes passés à une

discussion approfondie reliant nos résultats avec les fondements théoriques et empiriques

antérieurement cités.

Les principaux résultats dégagés semblent être reconnaissants envers les entreprises

marocaines qui étaient pionnières dans l’adoption des pratiques du contrôle de gestion sociale

en ignorant le risques inhérents à la création d’une nouvelle fonction innovante et qui s’inscrit

dans une logique différente à celle de sa fonction mère.

Ils sont aussi encourageants pour les partisans potentiels de la fonction contrôle de gestion

sociale et les entreprises en quête de la performance sociale et financière.

Nous parlons essentiellement des affirmations suivantes :

  Les pratiques du contrôle de gestion sociale influencent l’amélioration du

fonctionnement des pratiques RH.

 Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles

263

  Une entreprise qui a une meilleure performance sociale aura une meilleure

performance financière

  Les pratiques du contrôle de gestion sociale influencent positivement la

performance sociale de l’entreprise marocaine.

  Il y’a une relation significative entre l’adoption des pratiques RH et

l’amélioration de la performance sociale de l’entreprise.

Quoique, nous n’étions en mesure de valider que partiellement ces hypothèses, à savoir :

  Les pratiques du contrôle de gestion sociale influencent positivement la

performance sociale de l’entreprise marocaine. (H1)

  Il y’a une relation significative entre l’adoption des pratiques RH et

l’amélioration de la performance sociale de l’entreprise. (H3)

Et ce à cause de l’absence d’un lien de causalité entre :

« Le contrôle du développement RH, le contrôle de la gestion administrative » et « la

performance sociale » d’une part ;

Et « la pratique de gestion administrative ; la pratique de la gestion de carrière ; la pratique du

développement RH » et la performance sociale d’une autre part.

264

Conclusion

Générale

 Conclusion générale

265

Conclusion générale

La présente thèse doctorale a pour objectif de déceler la relation entre les pratiques du

contrôle de gestion sociale et la performance des entreprises marocaines. En effet, en se

présentant comme une fonction de pilotage socioéconomique, qui a pour objet d’accompagner

la direction RH dans la réalisation de ses objectifs, moyennant des outils de la fonction mère à

savoir le contrôle de gestion qui ont connu une acclimatation dans la sphère des ressources

humaines, le contrôle de gestion sociale renforce la légitimité de la fonction RH. Il permet

ainsi de mesurer la contribution des ressources humaines dans la performance de l’entreprise.

« On ne gère bien que ce que l’on mesure » (lord kelvin)

Notre recherche témoigne des apports d’ordre théorique, méthodologique, et managérial.

Ainsi, elle présente des limites et s’ouvre sur plusieurs perspectives de recherche que nous

présenterons ci-dessous.

 Apports théoriques

Afin de répondre à notre problématique de recherche suivante « Les pratiques du contrôle de

gestion sociale influencent-elles l’amélioration de la performance sociale et financière des

entreprises au Maroc ? », nous avons examiné profondément la littérature existante dans cette

thématique, notamment dans le contexte marocain. Les résultats ont témoigné d’une rareté de

travaux théoriques et empiriques traitant le contrôle de gestion sociale au Maroc.

De cela, nos apports théoriques résident principalement dans l’enrichissement de la

littérature marocaine du contrôle de gestion sociale et ce sur plusieurs niveaux.

Premièrement, nous avons apporté réponse à une problématique peu traité dans les travaux

scientifiques de recherche y compris ceux qui s’intéressent au contrôle de gestion, et à la

gestion des ressources humaines et la performance. Et ce, en mobilisant des approches

théoriques qui ont fait preuve de rigueur et ont donné de meilleurs résultats dans des travaux

antérieurs. Ainsi que des échelles de mesure dont nous nous sommes servis pour mesurer nos

variables après adaptation.

De cela notre premier apport théorique réside dans l’adoption des théories traitant le lien

GRH-performance, le contrôle de gestion et la performance, ainsi que le contrôle de gestion

sociale dans notre étude. En utilisant des échelles de mesure adaptées de la littérature.

 Conclusion générale

266

Notre deuxième apport théorique réside dans la détermination d’un ensemble des pratiques

du contrôle de gestion sociale qui conduisent à une meilleure performance des entreprises

marocaines. Outre les meilleures pratiques RH qui influencent positivement la performance

des entreprises marocaines.

Pour cela nous avons mené une recherche basée sur une approche universaliste stipulant

l’existence d’un système de meilleures pratiques CGS qui influencent positivement

l’amélioration de la performance des entreprises marocaines.

Les résultats ont démontré qu’un système de pratiques CGS composé principalement des

pratiques visant le contrôle de la gestion des carrières, le contrôle du pilotage RH, le contrôle

des relations sociales influencera positivement la performance sociale dans sa dimension

« développement des compétences » qui à son tour influencera positivement la performance

financière.

De cela, nous avons identifié une relation positive directe entre les pratiques du contrôle de la

gestion des carrières, les pratiques du contrôle du pilotage RH, les pratiques du contrôle des

relations sociales et la variable performance sociale ; et une relation indirecte avec la variable

performance financière.

En revanche, nous avons identifié une relation négative entre les pratiques du contrôle de la

gestion administrative et la performance sociale dans sa dimension « développement de

compétence ». Et une absence de relation de causalité entre la pratique du contrôle de

développement RH et la performance sociale.

De plus, nous avons pu identifier un système de meilleures pratiques RH conduisant à une

meilleure performance sociale directement et une meilleure performance financière

indirectement. Il s’agit des pratiques du pilotage RH, les pratiques du développement RH et

les pratiques de la gestion des relations sociales. En effet, ce système de pratique influence

positivement et directement la performance sociale dans sa dimension « climat de travail » et

indirectement la performance financière.

En outre, nous avons pu démontrer la relation causale existante entre les pratiques du contrôle

de gestion sociale et les pratiques RH adoptées par les entreprises marocaines. Concrètement,

une entreprise qui applique un contrôle de gestion sociale élevé bénéficie d’une importante

fonction RH. Ceci se traduit clairement par la relation positive identifiée entre chacune des

pratiques du contrôle de gestion sociale et leurs pratiques RH. plus amplement, le contrôle de

 Conclusion générale

267

la gestion administrative influence positivement la pratique de la gestion administrative, le

contrôle de la gestion des carrières influence positivement la pratique de la gestion des

carrières, le contrôle du pilotage RH influence positivement la pratique du pilotage RH, le

contrôle de développement RH influence positivement la pratique du développement RH, le

contrôle de la gestion des relations sociales influence positivement la pratique de la gestion

des relations sociales. Et ce en termes d’importance de la pratique pour l’entreprise.

Cette relation positive entre les pratiques du contrôle de gestion sociale et les pratiques RH

conduit à une relation causale positive avec la performance sociale. Nous concluons que le

système de pratiques du contrôle de gestion composé du « contrôle de pilotage RH, contrôle

de la gestion des relations sociales » impacte directement la performance sociale à partir de

sa dimension « développement des compétences » et indirectement à partir de sa dimension

« climat de travail » et ce à travers les pratiques RH « Pilotage RH, Gestion des relations

sociales ».

De cela nous étions en mesure de juger la validité totale des hypothèses principales suivantes :

H.2 Les pratiques du contrôle de gestion sociale influencent l’amélioration du

fonctionnement des pratiques RH.

H.4 Une entreprise qui a une meilleure performance sociale aura une meilleure

performance financière

Et seulement une validité partielle des hypothèses suivantes :

H.1 Les pratiques du contrôle de gestion sociale influencent positivement la

performance sociale de l’entreprise marocaine.

H.3 Il y’a une relation significative entre l’adoption des pratiques RH et

l’amélioration de la performance sociale de l’entreprise.

 Conclusion générale

268

Cette validité totale et partielle émane principalement de la validité des sous hypothèses

suivantes :

H1.1
Les pratiques du contrôle de pilotage RH influencent positivement les indicateurs

du développement de compétences

H1.3
Les pratiques du contrôle de la gestion des carrières influencent positivement les

indicateurs du développement de compétences

H1.4
Les pratiques du contrôle de la gestion des relations sociales influencent

positivement les indicateurs du développement de compétences

H2.1
Le contrôle du Pilotage RH influence le degré de son adoption et son importance

pour l’entreprise

H2.2
Le contrôle de la gestion des carrières influence le degré de son adoption et son

importance pour l’entreprise

H2.3
Le contrôle de la gestion administrative influence le degré de son adoption et son

importance pour l’entreprise

H2.4
Le contrôle de la gestion des relations sociales influence le degré de son adoption

et son importance pour l’entreprise

H2.5
Le contrôle du développement RH influence le degré de son adoption et son

importance pour l’entreprise

H3.1
L’adoption des pratiques du pilotage RH impacte positivement les résultats du

climat de travail et des conditions de travail

H3.4
L’adoption des pratiques de la gestion des relations sociales impacte

positivement les résultats du climat de travail et des conditions de travail

H4.1
Une entreprise qui enregistre les meilleurs résultats des indicateurs de

développement de compétences aura une performance financière élevée

 Conclusion générale

269

H4.2
Une entreprise qui enregistre les meilleurs résultats des indicateurs du climat de

travail et des conditions de travail aura une performance financière élevée

 Apports méthodologiques

Concernant nos apports méthodologiques, nous citons :

Premièrement, notre modèle structurel dont les liaisons causales sont issues de la littérature

et notre modèle de mesure établi principalement à partir des échelles de mesure fréquemment

utilisées dans les recherches de gestion, formant ainsi notre modèle de recherche pourra servir

de base pour d’autres travaux scientifiques.

Deuxièmement, notre positionnement épistémologique positiviste, et notre recherche

quantitative basée sur un questionnaire représente notre deuxième apport méthodologique. En

effet, notre recherche décrit et analyse la fonction du contrôle de gestion sociale dans le

contexte marocain et teste sa relation avec la performance moyennant un questionnaire

élaboré par nos soins et qui pourra servir dans d’autres recherches qui se positionneront dans

d’autres paradigmes et opteront pour d’autres terrains de recherche.

 Apports managériaux

Le contrôle de gestion sociale ne date pas de longtemps dans les entreprises marocaines (une

fonction âgée de moins de 10 ans). Les connaissances et les informations disponibles à ce

sujet sont très rares. Pour un chercheur comme pour un professionnel, le terrain demeure

quasiment vide en termes d’expériences et de connaissances.

De plus, au niveau des formations académiques, les écoles de gestion marocaines ainsi que les

universités marocaines n’assurent aucune formation spécialisée dans le contrôle de gestion

sociale. De cela, un étudiant désirant occuper un poste de contrôleur de gestion sociale se

trouvera perplexe et perdu quant au cursus universitaire à suivre et aux compétences

nécessaires et demandées dans le marché marocain.

Notre recherche permet de camoufler ce vide théorique et empirique concernant le contrôle de

gestion sociale au Maroc et ce :

 Conclusion générale

270

Premièrement, en présentant un profil détaillé du contrôleur de gestion sociale marocain,

avec les compétences nécessaires pour occuper ce poste et les qualités requises. Outre les

missions remplies au sein des entreprises marocaines.

Deuxièmement, en décrivant et en analysant le lien causal positif entre l’adoption des

pratiques du contrôle de gestion sociale et l’amélioration de la performance sociale et la

performance financière des entreprises.

Les professionnels seront en mesure de connaitre les pratiques du contrôle de gestion sociale

qui, leurs adoptions au sein de leurs entreprises, créera une valeur ajoutée et améliorera les

indicateurs de la performance sociale et de la performance financière.

En outre, ils pourront se positionner vis-à-vis de leurs confrères quant au niveau de

développement de la fonction RH et de la fonction contrôle de gestion sociale. Ceci à travers

une comparaison entre leurs pratiques adoptées au sein de leurs entreprises et les pratiques qui

sont jugées fréquentes chez notre échantillon.

De plus, ils seront en mesure de s’informer sur les outils du contrôle de gestion sociale utilisés

par les entreprises marocains, leurs compositions, et leurs fréquences de construction.

 Limites de la recherche

Toutefois, notre recherche présente des limites qui se résument :

 Premièrement, dans les hypothèses de recherche rejetées :

Les sous hypothèses rejetées :

H1.3
Les pratiques du contrôle de la gestion administrative influencent

positivement les indicateurs du développement de compétences

H1.5
Les pratiques du contrôle du développement RH influencent positivement les

indicateurs du développement de compétences

H3.2
L’adoption des pratiques de la gestion des carrières impacte positivement les

résultats du climat de travail et des conditions de travail

H3.3
L’adoption des pratiques de la gestion administrative impacte positivement

les résultats du climat de travail et des conditions de travail

 Conclusion générale

271

H3.5
L’adoption des pratiques du développement RH impacte positivement les

résultats du climat de travail et des conditions de travail

Deuxièmement, le contexte de déroulement de la collecte de données a été particulièrement

étrange. En effet, la pandémie COVID-19 qui a instauré l’état d’urgence sanitaire et qui avait

comme mesures « un confinement de 3 mois consécutifs » a empêché la continuité de notre

opération de distribution du questionnaire et nous a conduits aux solutions digitales après la

période de confinement. Cette deuxième limite est la cause principale de notre troisième

limite à savoir un taux de réponse faible et par conséquent un échantillon réduit.

Troisièmement, nous avons ciblé 500 entreprises parmi les plus performantes au Maroc et

nous n’avions reçu que 90 réponses. Soit un taux de réponse de 18 %. Cet échantillon réduit

entrave la possibilité de généraliser les résultats. Ainsi, un deuxième facteur qui joue à notre

encontre vis-à-vis la généralisation des résultats c’est la diversité des secteurs d’activités.

Nous avons mené une étude multisectorielle (Services, Industrie, Agroalimentaire, Banque

Assurance, BTP, Enseignement, Commerce, Logistique/transport, Hôtellerie)

Quatrièmement, il s’agit du profil des répondants. En effet, la présence assez modeste du

poste de contrôleur de gestion sociale au sein des entreprises marocaines nous a poussé à

élargir notre base des répondants et par ailleurs s’adresser à tout employé dans la direction

des ressources humaines assurant une ou plusieurs missions du contrôleur de gestion sociale.

Cette pluridisciplinarité du répondant ne serait-elle pas sans impacte sur les pratiques du

contrôle de gestion sociale adoptées, et sur les missions assignées ?

 Perspectives de recherche

A partir des limites de recherche sus citées, nous pourrons proposer des voies de recherche

qui seront d’une ample importance pour la littérature marocaine et pour les entreprises

marocaines.

Premièrement, il s’agit de l’adoption de la même stratégie de recherche utilisée dans la

présente recherche et l’appliquer sur un échantillon plus large d’entreprises marocaines pour

pouvoir aboutir à des postulats qui auront un caractère général.

Deuxièmement, notre modèle de recherche pourra être testé sur un échantillon issu d’un seul

secteur d’activité pour pouvoir ressortir des résultats propre à un secteur d’activité précis.

 Conclusion générale

272

Troisièmement, il s’agit de tester notre modèle structurel en utilisant un modèle de mesure

différent et comparer les résultats.

Quatrièmement, il parait intéressant de mener une étude traitant notre problématique sur un

échantillon composé des entreprises détenant le poste « contrôleur de gestion sociale » qui

assure uniquement ses fonctions.

273

Bibliographie

 Bibliographie

274

Bibliographie

Ahsina, K. (2012). Dix ans de recherche Comptabilité, Contrôle et Audit au Maroc: une

approche bibliographique. Revue du chercheur , 233 (1351), pp. 1-14.

Ahsina, k., & Taouab, O. (2014). A profile of accounting research in Morocco: a review of

major journals over the period 2005-2013. International Journal of Accounting and Financial

Reporting , 4 (1), pp. 262-273.

Ahsina, K., Taouab, O., & Nafzaoui, M. A. (2014). Adoption et différenciation des systèmes

de contrôle de gestion par les établissements publics marocains: Un essai de modélisation.

European Scientific Journal , 10 (4).

Alazard, C., & Sépari, S. (2018). DCG 11- contrôle de gestion- Manuel et applications (éd. 5

ème). Paris: Dunod.

Allouche, J., & Laroche, P. (2005, Juillet-Septembre). A Meta-Analytical Investigation of the

Relationship Between Corporate Social and Financial Performance. Revue de Gestion des

Ressources humaines , pp. 18-41.

Aloouche, J., Laroche, P., & Noël, F. (2003). L’influence des suppressions d’emploi sur la

performance économique et financière des entreprises : une méta-analyse des publications

académiques 1970-2002. Journée d'études et de recherches du GREGOR - IAE de Paris « Les

restructurations volonté ou fatalité », 2 Février 2001.

Amar, A., & Berthier, L. (2007). Le nouveau management public : avantages et limites. Revue

Gestion et management publics , 5.

Amintas, A. (1999). Contrôle de gestion et sociologie des organisations : les règles et les

jeux, (dir : Y.Dupuy), Faire de la recherche en contrôle de gestion, De la compréhension des

pratiques à un renouvellement théorique. Vuibert.

Antheaume, N. (2013). Le contrôle de gestion environnemental état des lieux, état de l'art.

Comptabilité- Contrôle- Audit , 19 (3), pp. 9-34.

Anthony, R. N. (1965). Planning and Control Systems, A Framework for Analysis. Boston:

Division of Research, Harvard Business School.

Anthony, R. N. (1988). The Management Control Function. Boston: The Harvard Business

School Press.

 <

275

Arcand, G., Arcand, M., Bayad, M., & Fabi, B. (2004). Systèmes De Gestion Des Ressources

Humaines Et Performance Organisationnelle. Annals of Public and Cooperative Economics ,

75 (3), pp. 497-524.

Arthur, J. B. (1994). Effects of human resource systems on manufacturing performance and

turnover. Academy of Management Journal , 37, pp. 670-687.

Arthur, J. B. (1992). The link between business strategy and industrial relations systems in

American steel mini mills. Industrial and Labor Relations Review , 45 (3), pp. 488-506.

ASSAAD IDRISSI, M., Oudda, Y., & Taouab, O. (2020). Les pratiques du système de

contrôle de gestion au niveau du secteur public : Le cas des administrations publiques

marocaines. Revue Internationale des Sciences de Gestion , 3 (6), pp. 301-326.

Autissier, D., & Simonin, B. (2009). Mesurer la performance des ressources humaines.

Editions d'Organisation.

Baggio, S., & Sutter, P. E. (6-10 Mai 2013). L’emploi atypique n’est pas forcément synonyme

de mal-être accru au travail. L’exemple du type de contrat de travail en France. Congrès de

l’ACFAS «Qualité de vie au travail et pratiques de prévention en santé et en sécurité du

travail». Québec: Université Laval.

Bagozzi, R. P. (1981). Causal Modeling: a General Method For Developing and Testing

Theories in Consumer Research. in NA - Advances in Consumer Research Volume 08, eds.

Kent B. Monroe, Ann Abor, MI : Association for Consumer Research , pp. 195-202.

Bakke, E. W. (1958). The Human Resources Function. USA: Yale Labor and Management

Center.

Balambo, M. A., & Baz, J. (2014, MAI 14). De l'intérêt de l'analyse des modèles des

équations structurelles par la méthode PLS dans les recherches sur les relations inter

organisationnelles : le cas des recherches en Logistique. 7ème Edition du colloque

international LOGISTIQUA .

Banker, R. D., Field, J. M., Schroeder, R. G., & Sinha, K. K. (1996). Impact of work teams on

manufacturin performance : a longitudinal field study. Academy of Management Journal , 39

(4), pp. 867-890.

Barney, J. (1991). Firm Resource and sustained Competitive Advantage. Journal of

Management , 17 (1), pp. 99-120.

Baron, J. N., & Kreeps, D. M. (1999b). Consistent Human Resource Practices. California

Management Review , 41 (3), pp. 29-53.

Barraud-Didier, V. (1999). Contribution à l'étude du lien entre les pratiques de GRH et la

performance financière de l'entreprise: le cas des pratiques de mobilisation. thèse pour le

Doctorat en sciences de Gestion . Université Toulouse 1.

 <

276

Barraud-Didier, V., Guerrero, S., & Igalens, J. (2003). l'effet des pratiques de GRH sur la

performance des entreprises: le cas des pratiques de mobilisation. Revue de gestion des

ressources humaines , 47 (2), pp. 2-13.

Bayad, M., & Liouville, J. (1998). Human resource management and performances:

Proposition and test of causal model. Human System Management , 17 (3).

Bayad, M., & Liouville, J. (2001). Impacts des pratiques de GRH administrative et stratégique

sur les performances: Proposition et test d'un modèle causal. Xième conférence de

l'Association Internationale de Management Stratégique. Québec: Faculté des sciences de

l'administration.

Beaupré, D. (2004, Septembre 1-4). La mesure en GRH : état des lieux. AGRH , p. 125.

Becker, B. E., Huselid, M. A., Pickus, P. S., & Spratt, M. F. (1997). HR as a Source of

Shareholder Value. Human Resource Management Journal , 31, pp. 1-6.

Becker, B., & Gerhart, B. (1996). The impact of human resource management on

organizational performance : progress and prospects. Academy of Management Journal , 39

(4), pp. 779-801.

Becker, G. S. (1964). Human Capital, A Theoretical and Empirical Analysis,. New York:

Columbia University Press for the National Bureau of Economic Research.

Beer, M. (1984). Managing human assets. New York: Free Press.

Belakouiri, A. (2013). L'impact des pratiques du contrôle de gestion sur la performance des

hopitaux publics au Maroc: un essai de modélisation. Thèse de doctorat . Maroc: Faculté des

sciences juridiques économiqes et sociales Marrakech.

Ben Aissa, H. (2001, Juin 13-14-15). Quelle méthodologie de recherche appropriée pour une

construction de la recherche en gestion. Xième Conférence de l’Association Internationale de

Management Stratégique, Faculté des sciences de l'administration Québec .

Berland, N., Deville, A., Piot, C., & Capkun, V. (2016). 20 ans de publications en CCA... et

des projets pour encore 20 ans! Comptabilité-Contrôle-Audit , 22 (1), pp. 7-26.

Bernard, F., Gayraud, R., & Rousseau, L. (2013). Contrôle interne (éd. 4). Maxima.

Bessire, D. (1999). Définir la performance. Comptabilité, Contrôle, Audit , 2, pp. 127-150.

Besson, P., & Rowe, F. (2011). Perspectives sur le phénomène de la transformation

organisationnelle. Systèmes d'Information et Management , 16 (1), pp. 394-414.

Bollecker, M. (2007). La recherche sur les contrôleurs de gestion : état de l'art et perspectives.

Comptabilité- Contrôle- Audit , 13 (1), pp. 87-106.

Bollecker, M. (2004). Les contrôleurs de gestion : l'histoire et les conditions d'exercice de la

profession. Editions L'Harmattan.

 <

277

Bontis, N., Dragonetti, N., Jacobsen, K., & Roos, G. (1999). The knowledge toolbox: a

review ofthe tools available to measure and manage intangible resources. European

ManagementJournal , 17 (4), pp. 391-402.

Boselie, P., Dietz, G., & Boon, C. (2005). Commonalities and contradictions in HRM and

performance research. Human Resource Management Journal , 15 (3), pp. 67-94.

Bouquin, H. (2004). Le contrôle de gestion (éd. 4). Dunod.

Bouquin, H. (2011). Les fondements du contrôle de gestion (Vol. Collection Que sais-je ?).

PUF.

Bouquin, H. (1996, Septembre). Pourquoi le contrôle de gestion existe-t-il encore? Gestion ,

21 (3), pp. 97-103.

Bouquin, H., & Anthony, R. N. (2012b). la référence (Vol. Les grands auteurs en Contrôle de

Gestion). éditions EMS.

Bouquin, H., & Brown, D. (2012a). R=T* P (Vol. Les grands auteurs en Contrôle). Editions

EMS.

Bouquin, H., & Kuszla, C. (2014). Le contrôle de gestion. Editions Eyrolles.

Bouquin, H., & Pesqueux, Y. (1993). VINGT ANS DE CONTRÔLE DE GESTION OU LE

PASSAGE D'UNETECHNIQUE À UNE DISCIPLINE. Association Francophone de

Comptabilité , 3 (5), pp. 93-105.

Bourguignon, A. (1995, Juillet-Aout). peut-on définir la performance? Revue Française de

Comptabilité , pp. 61-66.

Bourguigon, A. (2000). Performance et contrôle de gestion. Encyclopédie de Comptabilité,

Contrôle de gestion et Audit , pp. 931-941.

Bourguigon, A. (1997, Mars). Sous les pavés, la plage ... ou les multiples fonctions du

vocabulaire comptable: l'exemple de la performance. Comptabilité Contrôle Audit , 3 (1), pp.

89-101.

Bowen, D. E., & Ostroff, C. (2004). Understanding hrm-firm performance linkages: The role

of the "strengh" of the HRM system. Academy of Management Review , 29 (2), pp. 203-221.

Bughin, C., & Colot, O. (2008). La performance des PME familiales belges. Une étude

empirique. Revue française de Gestion , 6 (186), pp. 1-17.

Burlaud, A., & Simon, C. J. (2006). Le contrôle de gestion. Editions La Découverte.

Butlel, C., Dessalles, C., Nicolas, C., & Piette, S. (2011). Contrôleur de gestion sociale:

Référentiel Métier de la fonction RH. Université Lille 1 & Association Professionnelle

IPSOC.

Cabinet DIORH. (2013). Enquête sur la fonction Ressources Humaines au Maroc. Maroc.

 <

278

Candau, P. (1985). Audit social, méthodes et techniques pour un management efficace. Paris:

Vuibert Gestion.

Cappelletti, L., & Khouatra, D. (2009). L'implantation d'un système de contrôle de gestion au

sein d'entreprises libérales: cas des offices de notaires. Comptabilité, Contrôle, Audit , 15 (1),

pp. 109-120,122-125.

Cappelletti, L., Baron, P., Desmaison, G., & Ribiollet, F.-X. (2014). Toute la fonction

contrôle de gestion: Savoirs.Savoir-faire.Savoir-Être. Dunod.

Capron, M. (1995). Vers un renouveau de la comptabilité des ressources humaines. Revue

Française de Gestion , 106, pp. 46-54.

Carmines, E. G., & Zeller, R. A. (1979). Reliability and Validity Assessment (Vol. 17).

Thousand Oaks: CA : Sage.

Carricano, M., & Poujol, F. (2009). Analyse de données avec SPSS. Pearson Education

France.

Chalmers, A. F. (1982). Epidemiology and the Scientific Method. International Journal of

Health Services , 12 (4).

Chambrier, L. (1997). Gestion des ressources humaines dans les nouvelles organisations: crise

ou nécessité de penser l'autonomie de la GRH? Actes du congrès de l'AGRH, (pp. 149-162).

Charpentier, M., & Grandjean, P. (1998). Secteur public et contrôle de gestion : Pratiques,

enjeux et limites. Paris: Editions d'Organisation.

Chin, W. W. (1998). The partial least squares approach to structural equation modeling. Dans

G. A. Marcoulides (Éd.), Modern Methods for Business Research (pp. 295-358). Mahwah,

NJ: Lawrence Erlbaum Associates.

Chin, W. W., & Newsted, P. R. (1999). Structural equation modeling analysis with small

samples using partial least squares. (R.H.Hoyle, Éd.) ThousandOaks,CA:Sage.

Cohen, E. (1996). Epistémologie des sciences de gestion. Encyclopédie de Gestion , 24.

Collin, E. (2019). Le contrôle de gestion sociale: effectifs et masse salariale, frais de

personnel, couts de la fonction RH (éd. 3). Gereso.

Combs, J., Liu, Y., Hall, A., & Ketchen, D. (2006). How much do high-performance work

practices matter? A meta-Analysis of their effects on organizational performance. Personnel

Psychology , 59 (3), p. 501.

Condor, R. (2012). Le contrôle de gestion dans les PME: Une approche par la taille et le cycle

de vie. Revue internationale P.M.E , 25 (2), pp. 77-97.

Conner, J., & Ulrich, D. (1996). Human Resource Roles : Creating Value, Not Rhetoric.

Human Resource Planning , 19 (3), pp. 38-49.

 <

279

Cornell, B., & Shapiro, A. (1987). Corporate Stakeholders and Corporate Finance. Financial

Management , 16, pp. 5-14.

Cronbach, L. J. (1951). Coefficient alpha and the internal structure of tests. Psychometrika

(16), pp. 297-334.

Croutsche, J. J. (2002). Etude des relations de causalité : utilisation des modèles d’équations

structurelles. La revue des sciences de gestion , 198, pp. 81-97.

Davenport, C. (1999). Human Rights and the Democratic Proposition. Journal of Conflict

Resolution , 23 (1), pp. 92-116.

Davidson III, W. N., Worell, D. L., & Fox, J. B. (s.d.). Early retirement programs and firm

performance. Academy of Management Journal , 39 (4), pp. 970-984.

de la Villarmois, O., & Tondeur, H. (1999). Une analyse des finalités des systèmes de

contrôle. 20ème congrès de l'AFC .

Delaney, J. T., & Huselid, M. A. (1996). The impact of human resource management

practices on perceptions of organizational performance. Academy of Management Journal , 39

(4), pp. 949-969.

Delery, J. E., & Doty, D. H. (1996). Modes of theorizing in strategic human resource

management: tests of universalistic, contingency, and configurational performance

predictions. Academy of Management Jounal , 39 (4), p. 802.

Demeestère, R. (2005). Le contrôle de gestion dans le secteur public (éd. 2ème). Paris:

L.G.D.J.

Deryl, N., & Ma'amora Taulapapa, T. (2012). Using the balanced scorecard to manage

performance in public sector organizations. The international Journal of Public Sector

Management , 25 (3), pp. 166-191.

Désiré-Luciani, M.-N., Hirsch, D., Kacher, N., & Polossat, M. (2013). Le grand livre du

contrôle de gestion (éd. 1). Eyrolles.

Djerbi, Z., Durand, X., & Kuszla, C. (2014). Contrôle de gestion. Dunod.

Donnadieu, G. (2005). La performance globale : quels déterminants, quelle mesure ? Dans D.

Weiss, Ressources Humaines (pp. 241-276). Paris: Editions d'Organisation.

Dorenbosch, L., & Van Veldhoven, M. (2006). Rethinking HRM practices measuremente: A

classification of choices for researchers. EIASM 21st Workshop Strategic HRM.

Drucker, P. F. (1954). The practice of management (éd. 1). New York: Harper.

Drucker, P. (1975). La Nouvelle Pratique de la direction des affaires. Paris: Economica.

 <

280

Dyer, L., & Reeves, T. (1995). Human resource strategies and firm performance: what do we

know and where do we need to go? The International Journal Of Human Resource

Management , 6 (3), pp. 656-670.

Dzinkowski, R. (2000). The measurement and management of intellectual capital: An

introduction. Management Accounting , 78 (2), pp. 32-36.

Easterby-Smith, M., Thorpe, R., & Lowe, A. (1991). Management Research: An Introduction.

London: Sage.

Edvinsson, L., & Malone, M. (1997). Intellectual capital: Realizing your company's true

value by finding its hidden brainpower. New York: HarperCollins.

El Asri, L. (2016, Février). Les pratiques de la gestion des ressources humaines: cas des

grandes entreprises au Maroc. International Journal of Innovation and Scientific Research ,

20 (2), pp. 453-463.

El Ghozail, M., & El Idrissi, R. (2020). l'apport du contrôle de gestion social à la mesure de la

performance du capital humain: revue de littérature. Revue du contrôle, de la comptabilité et

de l'audit , 4 (2), pp. 918-939.

EL Idrissi, R. (2017, Décembre). Le contrôle de gestion sociale dans les PME. Revue du

Contrôle, de la comptabilité et de l'audit (3), pp. 475-490.

El Yaagoubi, J. (2019). impact de la responsabilité sociale des entreprises cotées en bourse de

Casablanca sur leur performance financière. laboratoire de recherche : Entrepreneuriat et

Management des Organisations: Université sidi mohammed Ben Abdellah.

ELBAQQALY, S. A. (2017). l'apport du contrôle de gestion sociale à la performance des

entreprises : cas des entreprises marocaines. UNIVERSITÉ FRANÇOIS – RABELAIS DE

TOURS.

Elghadi, A. (2006). Audit des performances et contrôle de gestion au sein du secteur public.

Esposito-Vinzi, V., Trinchera, L., & Amato, S. (2010). PLS Path Modeling: From

Foundations to Recent Developments and Open Issues for Model Assessment and

Improvement. Dans Handbook of Partial Least Squares: Concepts, Methods and Applications

(pp. 47-82). Heidelberg (Germany): Springer.

Essaid, B. (2014). L'évolution de la fonction RH au Maroc. Dans Ressources humaines et

responsabiltiés sociétales (pp. 159-164). EMS éditions.

Faridi, M., & Latif, H. (2017). La performance RH: précision terminologique et

problématiques de mesure. Revue d'études en Management et Finance d'Organisation .

Ferar, D. (2016). Construire des pratiques de management des ressources humaines durable

au Maroc. l'Harmattan.

 <

281

Fernandes, V. (2012). En quoi l’approche PLS est-elle une méthode à (re)-découvrir pour les

chercheurs enmanagement? M@n@gement , 15, pp. 101-123.

Ferrary, M. (2014). Management des ressources humaines : Marché du travail et acteurs

stratégiques. Dunod.

Ferris, G. R., Hochwarter, W. A., Buckley, M. R., Harrell-Cook, G., & Frink, D. D. (1999).

Human resources management: Some new directions. Journal of Management , 25 (3), p. 385.

Flamholtz, E. (1971). Should Your Organization Attempt to Value its Human Resources?

California Management Review , 14 (2).

Fleetwood, S., & Hesketh, A. (2008). Theorising under-theorisation in research on the HRM-

Performance Link. Personnel Review , 37 (2), p. 126.

Fombrun, C. J., Tichy, N. M., & Devanna, M. A. (1984). Strategic human resource

management. New York: Wiley.

Fornell, C., & Bookstein, F. (1982). Two Structural Equation Models: LISREL and PLS

Applied to Consumer Exit-Voice Theory. Journal of Marketinf Research , 19, pp. 440-452.

Fornell, C., & Larcker, D. F. (1981). Evaluating structural equations models with

unobservable variables and measurement error. Journal of Marketing Research (18), pp. 39-

50.

Freeman, R. E. (1984). Strategic Management: A Stakeholder Approach. Boston: Pitman.

Gavard-Perret, M. L., Gotteland, D., Haon, C., & Jolibert, A. (2008). Méthodologie de la

recherche: réussir son mémoire ou sa thèse en sciences de gestion. Pearson éducation France.

Gelade, G. A., & Ivery, M. (2003). The impact of human resource management and work

climate on organizational performance. Personnel Psychology , 56 (2), p. 383.

Gerrard, A. J. (1969, Juillet). What is a controller? The Accountant .

Gibert, P. (1995). La difficile émergence du contrôle de gestion territorial. Politiques et

Management Public , 13 (3), pp. 203-224.

Gillet, M., & Gillet, P. (2010). SIRH Système d'information des ressources humaines. Dunod.

Gosselin, A. (2009). Le lien GRH-PERFORMANCE intégrantla performance sociale à titre

de variable médiatrice: une étude exploratoire. Mémoire présenté au programme de maitrise

en administration . Faculté d'administration Université de Sherbooke.

Grandguillot, F., & Grandguillot, B. (2018). L'essentiel du contrôle de gestion (éd. 10).

Gualino.

Grasser, B., & Noel, F. (2017). Ressources humaines: Enjeux, stratégies, processus. Vuibert.

 <

282

Guérin, G., & Wils, T. (1992). Gestion des ressources humaines : du modèle traditionnel au

modèle renouvelé. Les presses de l'université de Montréal .

Guerraou, S., & EL Amili, O. (2019, Avril 26-27). le contrôleur de gestion sociale à l'ère de

l'e-recrutement: étude documentaire. Colloque CGSI DAYS 2019: contrôle de gestion et

digitalisation des PME , 3. Master Contrôle de Gestion et Systèmes d’information de la

faculté des Sciences Juridiques Economiques et Sociales Ibn Zohr Agadir.

Guerraou, S., & EL Amili, O. (2020c). Les pratiques du contrôle sociale: un facteur

d'amélioration de la performance de l'entreprise. Revue Française d'Economie et de Gestion ,

1 (3), pp. 216-231.

Guerraou, S., & Elamili, O. (2020a). l'apport du contrôle de gestion sociale dans

l'amélioration de la performance sociale des coopratives: revue de littérature. Revue du

contrôle comptabilité audit , 4 (2), pp. 302-319.

Guerraou, S., & ElAmili, O. (2020b). Le contrôle de gestion sociale un outil incontournable

pour le succès d'un projet de transformation d'une entreprise: Revue de littérature. Revue

Internationale du chercheur , 1 (3), pp. 414-437.

Guerrero, S. (2003). RH et performances de l'entreprise. Chaire en gestion des compétences.

ESG-UQAM.

Guest, D. E. (1997). Human resource management and performance: A review and research

agenda. International Journal Of Human Resource Management , 8 (3), pp. 263-276.

Guest, D. E. (2001). Human resource management: When research confronts theory. The

International Journal of Human Resource Management , 12 (7), pp. 1092-1106.

Guest, D. (1987). Human resource management and industrial relations. Journal of

Management Studies , 24, pp. 503-521.

Guillot-Soulez, C. (2020). La gestion des ressources humaines. Gualino.

Haegel, A. (2016). Toute la fonction Ressources Humaines: Savoirs, savoir-faire, savoire-

faire. Dunod.

Haut-Commissariat au Plan. (2019). Enquete Nationale auprès des entreprises "premiers

résultats 2019".

Heneman, H. G. (1980). Personnel human resource management. Homewood: R.D.Irwin.

Huselid, M. A. (1995). The impact of human resource management practices on turnover,

productivity, and corporate financial performance. Academy of Management Journal , 38 (3),

pp. 635-672.

Ichniowski, C., & Shaw, K. (1999). The effects of human resource management systems on

economic performance: a international comparison of US and Japenese Plants. Management

science , 45 (5), pp. 704-721.

 <

283

Igalens, J. (1991). Audit des ressources humaines. Paris: Editions Liaisons.

Inamdar, N., Kaplan, R. S., & Reynolds, K. (2002). Apllying the balanced scorecard in

healthcare provider organizations. Journal of Healthcare Management , 47 (3).

Issor, Z. (2017). La performance de l'entreprise: un concept complexe aux multiples

dimensions. Revue projectique , p. 93.

Jameux, D. (1996). La production de thèses en stratégie : 1991-1995. Rapport à l'AIMS,

Commission recherche doctorale.

Kaplan, R. S., & Norton, D. (1996). Le tableau de bord prospectif. Eyrolles.

Karim, S., & Komat, A. (2016). La fonction ressources humaines au Maroc: une fonction

stratégique de l'entreprise mais jusqu'à quel point? Revue de gestion et d'économie , 4 (2).

Keenoy, T., & Anthony, P. (1992). HRM: Metaphor, meaning and morality. Dans P. Blyton,

& P. Turnbull, Reassessing human resource management. London: Sage.

Kollberg, B., & Elg, M. (2011). The practice of the Balanced Scorecard in health care

services. International Journal of Productivity and Performance Management , 60 (5), pp.

427-445.

Laaribi, M. (2004). Le contrôle de gestion dans les entreprises marocaines: Concepts et

pratiques : études de cas corrigés (éd. 2). FACOGEM.

Labardin, P. (2009). L'essentiel de l'histoire de la gestion. Gualino éditeur.

Lacroux, A. (2010). L’analyse des modèles de relations structurelles par la méthode PLS : une

approche émergente dans la recherche quantitative en GRH. XXème congrès de l'AGRH.

Toulouse.

Lambert, C., & Sponem, S. (2009). La fonction contrôle de gestion proposition d'une

typologie. Association Francophone de Comptabilité Contôle Audit , pp. 113-144.

Langbert, M. (2002). Continuous improvement in the history of human resource management.

Management Decision , 40 (10), pp. 932-937.

Le Louarn, J. Y., & Wils, T. (2001). L'évaluation de la gestion des ressources humaines.

Liaisons.

Le Moigne, J. L. (1995). Les épistémologies constructivistes. Presse Universitaire de France.

Lebas, M. (1995, Juillet-Aout). Oui, il faut définir la performance. Revue Française de

Comptabilité , pp. 66-71.

Lecercle-SIRH. (2017). Le SIRH: Enjeux, bonnes pratiques et innovation (éd. 3). Vuibert.

Legge, K. (1989). Human resource management: A critical analysis. Dans J. Storey, New

perspectives on human resource management. London: Routledge.

 <

284

Lelarge, G. (2014). Gérer les ressources humaines: Finalités, actions, outils. Arnaud Franel

éditions.

Lewin, D. (1991). The contemporary human resource management challenge to industrial

relations. Dans H. Katz, The future of industrial relations: 82-99. Ithaca: Institute of

Collective Bargaining, New York State School of Industrial & Labor Relations, Cornell

University.

Liouville, J., & Bayad, M. (1995). Stratégies de gestion des ressources humaines et

performances dans les PME : résultats dʼune recherche exploratoire. Gestion 2000 , 1, pp.

159-179.

Lohmöller, J. B. (1989). Latent Variable Path Modeling with Partial Least Squares.

Heidelberg: Physica-Verlag.

LÖNING, H., Malleret, V., Méric, J., & Pesqueux, Y. (2013). Le contrôle de gestion : Des

outils de gestion aux pratiques organisationnelles. Dunod.

Lorino, P. (1995). Comptes et Récits de la Performance - Essai sur le pilotage de l'Entreprise.

Les éditions de l'Organisation.

Lorino, P. (2003). Méthodes et pratiques de la performance (éd. 3). Paris: Editions

d'Organisations.

MacDuffie, J. (1995). Human resource bundles and manufacturing performance organization.

Industrial & Labor Relations Review , 48 (2), p. 197.

Marciano, V. M. (1995). The origins and development of human resource managment.

Academy of Management.

Marmuse, C. (1997). Performance. Encyclopédie de gestion , pp. 2194-2208.

Marques, E. (1974). La comptabilité des ressources humaines. Paris: Hommes et techniques.

Martory, B. (2018). Contrôle de gestion sociale: salaires, masse salariale, effectifs,

compétences, performances (éd. 9). Vuibert.

Martory, B., & Crozet, D. (2013). Gestion des ressources humaines: Pilotage social et

performances. Dunod.

Maskini, N. (2018). Le contrôle de gestion sociale: principes et outils. la Revue Marocaine de

Contrôle de Gestion (1).

Mayo, A. (2001). The Human Value of the Enterprise: Valuing People as Assets: Monitoring,

Measuring, Managing. Nicholas Brealey International.

Meyer, A. D., Tsui, A. S., & Hinings, C. R. (1993). Guest co-editors’ introduction :

Configurational approaches to organizational analysis. Academy of Management Journal (36),

pp. 1175-1195.

 <

285

Meyssonnier, F. (2015). Quel contrôle de gestion pour les start-ups ? Comptabilité Contrôle

Audit , 21 (2), pp. 33-61.

Millie-Timbal, M. H. (2020). Management de la performance et ressources humaines: quels

défis et perspectives pour le contrôle de gestion sociale? (éd. 1). Gereso.

Missaoui, K., & Benyetho, K. (2017). Contrôle de gestion et choix stratégiques dans les PME

Marocaines. Revue Du contrôle, De La Comptabilité Et De l’audit , 1 (3), pp. 491-507.

Mjidila, B., Akhlaffou, M., Elwazani, Y., & Souaf, M. (2017). L'analyse de l'apport du

contrôle de gestion sociale et de la transposition de la gestion des ressources humaines dans

l'amélioration de la performance des organsiations. Revue d'études en Management et Finance

d'Organisation , 2 (6).

Mohammed, A. (2017). à quoi s'intéressent les chercheurs en contrôle de gestion du monde

arabe? Une revue de la littérature académique arabophone en contrôle de gestion depuis 25

ans. Accountability,Responsabilités et Comptabilités .

Moisset, J.-J., Plante, J., & Toussaint, P. (2018). La gestion des ressources humaines pour la

réussite scolaire (éd. 2). Presses de l'Université du Québec.

Montalan, M. A., & Vincent, B. (2011). Élaboration d' un balanced scorecard en milieu

hospitalier, une recherche-intervention auprès des équipes mobiles de gériatrie. Revue

Française de Gestion , 37 (211), pp. 93-102, 12-14.

Morin, E. M., Guindon, M., Boulianne, E., & Québec, O. d. (1996). Les indicateurs de

performance. Montréal: Ordre des comptables généraux licenciés du Québec, Guérin.

Morin, E. M., Savoie, A., & Beaudin, G. (1994). L'efficacité de l'organisation Théories,

représentations et mesures. Gaétan Morin éditeur.

Morin, E. M., Savoie, A., & Beaudin, G. (1994). L'efficacité de l'organisation: Théories,

représentations et mesures. Montréal: Gaétan Morin.

Moulim, H., Klotz, F., Lombardo, L., Crespin, A., & Dorkenoo, C. (2016). Réussir sa

transformation digitale: RH, Marketing, Data, Logistique (éd. 1). Eyrolles.

Mourre, M. L. (2013). la modélisation équations structurelles basée sur la méthode PLS: une

approche intéressante pour la recherche en marketing. association française de marketing .

Naro, G., & Augé, B. (2011). Mini manuel du contrôle de gestion : cours+ Exercices. Dunod.

Naro, G., & Salez, M. (2010). Le contrôle de gestion sociale en quête de fondements

théoriques et méthodologiques. Dans N. Berland, & F. X. Simon, Le contrôle de gestion en

mouvement : état de l'art et meilleures pratiques (pp. 127-144). Editions d'Organisation.

Nicolas, E. (2014). Gestion des ressources humaines. Dunod.

 <

286

Nikitin, M. (1992). La naissance de la comptabilité industrielle en France. Paris: Université

Paris Dauphine-Paris IX.

Nunnally, J. C. (1978). Psychometric theory (éd. 2ème). New York: McGaw-Hill.

Osterman, P. (1994). How Common is Workplace Transformation and Who Adopts it? ILR

Review : Sage Publications, Inc , 47 (2), pp. 173-188.

Ouashil, M. (2017). Interaction entre le contrôle interne et le contrôle de gestion: contribution

au débat à travers le cas d'un établissement public. Moroccan Journal Of Business Studies .

Paauwe, J., & Richardson, R. (1997). Introduction. International Journal of Human Resource

Management , 8 (3), pp. 257-262.

Paawe, J., & Boselie, P. (2005). HRM and performance: What next? Human Resource

Management Journal , 15 (4), pp. 68-83.

Paul, A. K., & Anantharaman, R. N. (2003). Impact of people management practices on

organizational performance: Analysis of a causal model. International Journal of Human

Resource Management , 14 (7), pp. 1246-1266.

Paul, A. K., & Ananthataman, R. N. (2003). Impact of people management practices on

organizational performance: Analysis of a causal model. International Journal of Human

Resource Management , 14 (7), pp. 1246-1266.

Peretti, J. M. (1994). Pour un renouvellement des tableaux de bord sociaux. Revue Française

de Gestion , 98, pp. 114-119.

Peretti, J. M. (1998). Resources humaines. Paris: Vuibert.

Peretti, J. M., & Igalens, J. (2016). Audit social: Meilleures pratiques, méthodes, outils (éd.

2). Eyrolles.

Peretti, J. M., & Piètrement, G. (2013). La gestion de l'information sociale. Vuibert.

Peretti, J. M., & Vachette, J. L. (1984). Audit Social. Paris: Editions d'Organisation.

Peretti, J.-M. (2011). Dictionnaire des ressources humaines (éd. 6). Vuibert.

Perreti, J.-M. (2018). Gestion des ressources humaines (éd. 22). Vuibert.

Pesqueux, Y. (2017). Robert E. Freeman et la théorie des parties prenantes en question.

France: Master.

Peterson, R. A. (1994). A Meta-Analysis of Cronbach's Coefficient Alpha. Journal of

Consumer Research , 21 (2), pp. 381-391.

Peterson, R. B., & Tracy, L. (1979). The systematic management of Human Resources (éd. 3).

Addison-Wesley Educational Publishers Inc.

 <

287

Pfeffer, J. (1994). Competitive advantage through people. California Management Review ,

36 (2), p. 9.

Pfeffer, J. (1998). The Human Equation. Building profits by putting perople first. Harvard

Business School Press. Boston .

Pfeffer, J., & Veiga, J. F. (1999). Putting people first for organizational success. Academy of

Management Excecutive , pp. 13-37.

Popper, K. R. (1935, Trad.fr:1973). La logique de la découverte scientifique. (T. Lepeltier,

Trad.) Paris: Payot.

Pozzebon, S., Coiquaud, U., Gosselin, A., & Chenevert, D. (2007). La gestion des ressources

humaines D'hier à demain. Gestion , 32 (3), pp. 99-109.

Ragaigne, A., & Tahar, C. (2019). Le contrôle de gestion. Gualino.

Ringle, C. M., Wende, S., & Will, A. (2005). SmartPLS2.0 (M3) beta. Hamburg:

http://www.smartpls.de.

Robbins, S. P. (1978). Personnel: The management of human resources. Englewood Cliffs,

N.J: Prentice-Hall.

Rogg, K., Schmidt, D., Shull, C., & Schmitt, N. (2001). Human resource practices,

organizational climate, ans customer satisfaction. Journal of Management , 27 (4), p. 431.

Sackmann, S. A., Flamholtz, E. G., & Bullen, M. L. (1989). Human resource accounting: a

state-of-art review. Journal of Accounting Literature , 8, pp. 235-264.

Sathe, V. (1983). The Controller's Role in Management. Organizational Dynamics , Winter,

pp. 31-48.

Savall, H., & Zardet, V. (1995). Maitriser les couts et les performances cachés. Paris:

Economica.

SAVOIE, D. J. (2006). What is Wrong with the New Public Management? 15, pp. 593-602.

Schneider, B., Hanges, P. J., Smith, D. B., & Salvaggio, A. N. (2003). Wich comes first:

Employee attitudes or organizational financial and market performance? The Journal of

Applied Psychology , 88 (5), p. 836.

Schuler, R. S., & Jackson, S. E. (1987). Linking competitive strategies with human resource

management practices. Academy og Management Executive (1), pp. 207-219.

Schuler, R. S., & Jackson, S. E. (1999). Strategic human resource management.

Massachusetts: Blackwell.

Senhaji, M. (2019, Octobre 27). Gestion des ressources humaines : La fonction RH au Maroc

entre avancées et incertitudes. Consulté le Septembre 01, 2020, sur lematin.ma:

https://lematin.ma/journal/2019/fonction-rh-maroc-entre-avancees-incertitudes/325297.html

 <

288

Simons, R. (1995). Levers of Control. Boston: Harvard University Press.

Sloan, A. P. (1941). Adventures of a White-Collar Man. New York: Doubleday.

Storey, J. (1995). Human resource management: A critical text. London: Routledge.

Storhaye, P. (2016). Transformation, RH et digital: de la promesse à la feuille de route. EMS

éditions.

Strauss, G., & Sayles, L. (1980). Personnel: The human problems of management (éd. 4).

Englewood Cliffs, NJ: Prentice-Hall.

Sutter, P. E. (2011). le manager hiérarchique. y a-t-il un pilote dans l'organisation? Editea.

Sveiby, K. E. (1997). The new organisational wealth: Managing and measuring knowledge

based assets. San Francisco: Berret-Koehler.

Taieb, J. P. (2016). Valoriser la performance RH: un enjeu pour la productivité de

l'entreprise. Dunod.

Tenenhaus, M., & Esposito-Vinzi, V. (2005). PLS Regression, PLS Path Modeling and

Generalized Procrustean Analysis: A Combined Approach for Multiblock Analysis. Journal

of Chemometrics , 19, pp. 145-153.

Tenenhaus, M., Esposito-Vinzi, V., Chatelin, Y. M., & Lauro, C. (2005). PLS path modeling.

Computational Statistics and Data Analysis , 48 (1), pp. 159-205.

Tremblay, J. F. (2017). L'acteur et les usages global et local des outils du contrôle de gestion.

thèse . Université du Quebec à Montréal.

Ulrich, D. (1998). Intellectual Capital = Comptence x Commitment. Sloan Management

Review , 39 (2), pp. 15-26.

Von Glinow, M. A., Drost, E. A., & Teagarden, M. B. (2002). Converging on IHRM Best

Practices: Lessons Learned from a Globally Distributed Consortium on Theory and Practice.

Human Resource Management , 41 (1), pp. 123-140.

Voss, V. (1999). Research Methodology in operation management. Eden seminar. Bruxelles.

Waddock, S. A., & Graves, S. B. (1997). The Corporate Social Performance-Financial

Performance Link. Strategic Management Journal , 18 (4), pp. 303-319.

Walker, K. B., & Dunn, L. M. (2006). <mproving hospital performance and productivity with

the balanced scorecard. Academy of Health Care Management Journal , 2, pp. 85-110.

Welbourne, T. M., & Andrews, A. O. (1996). redicting the performance of initial public

offerings : should human resource management be in the equation ? Academy of Management

Journal , 39 (4), pp. 891-919.

 <

289

Werther, W. B., Davis, K., Schwind, H., & Das, H. (1990). Canadian Human Resource

Management (éd. 3). Toronto: McGraw-Hill Ryerson.

Williams, k. (2004). Let's Reinvigorate Management Accounting. Strategic Finance , 86 (2),

pp. 20-25.

Wold, H. (1982). Soft Modeling: Intermediate between Traditional Model Building and Data

Analysis. Mathematical Statistics , 6, pp. 333-346.

Wright, P. M., & Boswell, W. R. (2002). Desegregating HRM : A review and synthesis of

micro and macro human resource management. Journal of Management , 28 (3), p. 247.

Yannick, F. (2017). Ressources humaines: Outils et méthodes de management des RH.

Maxima.

Zawawi, N. H., & Hoque, Z. (2010). Research on management accounting innovations: an

overview of its recent development. Qualitative Research on Accounting ans Management , 7

(4), pp. 505-568.

Zian, H. (2013). Contribution à l'étude des tableaux de bord dans l'aide à la décision des

PME en quete de performances. UNIVERSITÉ MONTESQUIEU - BORDEAUX IV.

Zouidi, L. (2013). la contribution du contrôle de gestion à l'amélioration de la performance

dans le secteur public: le cas du Maroc. mémoire présenté comme exigeance partielle de la

maitrise en comptabilité, contrôle et Audit . Montreal: Université du Quebec .

290

Annexes

 Annexe (Questionnaire)

291

Annexe (Questionnaire)

Pratiques du contrôle de gestion sociale au Maroc
Dans le cadre de notre recherche doctorale au sein du laboratoire des études de recherches en

économie et gestion, université Ibno Zohr , sous le thème : « pratiques du contrôle de gestion

sociale au Maroc », encadrée par Dr Omar ELAMILI, nous souhaitons obtenir des

informations concernant le contrôle de gestion sociale au sein de l'entreprise dans laquelle

vous exercez vos fonctions. Il demeure bien entendu que vos réponses seront traitées de façon

strictement anonyme et confidentielle. Nous vous informons que le présent questionnaire est

scindé en 6 parties, et comporte 71 questions que nous vous invitons à y répondre

soigneusement. (temps de réponse estimé est de 15 min). A votre demande, les résultats

globaux de l'enquête peuvent être mis à votre disposition.

Contact : Tél : +212 657 169 672 / Email : guerraou@gmail.com

A. Identification de l’entreprise

1. Siège social de l’entreprise

o Région Tanger-Tétouan-

Al-Hoceima

o Région Fès-Meknès

o Région Rabat-Salé-Kénitra

o Région Casablanca-Settat

o Région Marrakech-Safi

o Région Souss Massa

o Région Guelmim-Oued

Noun

o Marrakech-Safi

o Daraa-Tafilalt

o Laayoune-sakiaalhamra

o Dakhla-Oued-Eddahab

o L’oriental

o Benimellal-khenifra

2. Ancienneté de l’entreprise

o Moins de 10 ans

o Entre 10 et 20 ans

o Plus que 20 ans

3. Effectif de l’entreprise

o Moins de 50 salariés

o Entre 50 et 250 salariés

o Plus que 250 salariés

4. Secteur d’appartenance de l’entreprise
o Public

o Privé

5. Secteur d’activité de l’entreprise

o Banque assurance

o Industrie

o Agroalimentaire

o Commerce/distribution

o Logistique/ transport

o Services

o BTP

o Hôtellerie

o Enseignement supérieur

mailto:guerraou@gmail.com

 Annexe (Questionnaire)

292

6. Présence syndicale au sein de l’entreprise

o Non

o Oui

o Seulement des délégués

7. Etes-vous certifié (ISO, HACCP, …) ?
o Non

o Oui

8. Disposez-vous du Label RSE (CGEM) ou autres

normes sociales ?

o Non

o Oui

9. Vos clients sont exigeants en matière de

performance sociale et environnementale ?

o Non

o Seulement nos clients

étrangers

o Oui, tous nos clients

10. Vos clients vous demandent des tableaux de bord

sociaux et le bilan social ?

o Non

o Seulement nos clients

étrangers

o Oui, tous nos clients

B. Pratiques Ressources humaines

Indiquer si la pratique RH est présente au sein de votre entreprise et évaluer son degré

d’importance.

Modalité de réponse :

5. Non je ne pratique pas et ce n’est pas important

6. Non je ne pratique pas mais c’est important

7. Oui je pratique mais ce n’est pas important

8. Oui je pratique et c’est important

PILOTAGE RH

 1. Non je ne

pratique pas et ce

n’est pas

important

2. Non je ne

pratique pas,

mais c’est

important

3. Oui je

pratique

mais ce n’est

pas

important

4. Oui je

pratique et

c’est important

11. Veille et Audit social

12. Masse salariale

13. Gestion

Prévisionnelle des

Emplois et des

Compétences

14. Système

d’Information des

Ressources

Humaines

GESTION DES CARRIERES

 1. Non je ne

pratique pas et ce

2. Non je ne

pratique pas,

3. Oui je

pratique

4. Oui je

pratique et

 Annexe (Questionnaire)

293

n’est pas

important

mais c’est

important

mais ce n’est

pas

important

c’est important

15. Recrutement

16. Formation

17. Evaluation

18. Mobilité

(interservices,

internationales..)

GESTION ADMINISTRATIVE

 1. Non je ne

pratique pas et ce

n’est pas

important

2. Non je ne

pratique pas,

mais c’est

important

3. Oui je

pratique

mais ce n’est

pas

important

4. Oui je

pratique et

c’est important

19. Contrat de travail

20. Gestion du dossier

administratif

21. Gestion des temps de

travail

22. Paie

GESTION DES RELATIONS SOCIALES

 1. Non je ne

pratique pas et ce

n’est pas

important

2. Non je ne

pratique pas,

mais c’est

important

3. Oui je

pratique

mais ce n’est

pas

important

4. Oui je

pratique et

c’est important

23. Application du code

de travail

24. Dialogue social

25. Contribution sociale

et culturelle

26. Environnement de

travail

DEVELOPPEMENT RH

 1. Non je ne

pratique pas et ce

n’est pas

important

2. Non je ne

pratique pas,

mais c’est

important

3. Oui je

pratique

mais ce n’est

pas

important

4. Oui je

pratique et

c’est important

 Annexe (Questionnaire)

294

27. Communication et

marketing RH

28. Gestion de la

transformation

(conduite de

changement)

29. Motivation et

implication

30. Responsabilité

Sociale et

Environnementale

C. Contrôle de gestion des pratiques RH

Indiquer le niveau du contrôle de gestion sociale appliquée au sein de votre entreprise

pour chacune des pratiques Ressources humaines.

Modalité de réponse :

5. ABSENCE DU CONTROLE DE GESTION SOCIALE: Non je ne pratique pas

6. MINIMALISTE : Nous disposons d’un Tableau de bord social basique pour

cette activité.

7. RESTREINT : Nous disposons de plusieurs Tableaux de bord sociaux pour cette

activité adressés à plusieurs destinataires.

8. DÉVELOPPÉ : Nous réalisons des graphiques, interprétations, analyses et

prévisions à partir de nos tableaux de bords sociaux conçus pour cette activité.

PILOTAGE RH

 1. Non

je ne

pratique

pas

2. Nous

disposons

d’un tableau

de bord

social

basique

pour cette

activité

3. Nous

disposons de

plusieurs

tableaux de

bords sociaux

pour cette

activité adressés

à plusieurs

destinataires

4. Nous réalisons

des graphiques,

interprétations,

analyses et

prévisions à partir

de nos tableaux de

bords sociaux

conçus pour cette

activité

31. Veille et Audit social

32. Masse salariale

33. Gestion

Prévisionnelle des

 Annexe (Questionnaire)

295

Emplois et des

Compétences

34. Système

d’Information des

Ressources

Humaines

GESTION DES CARRIERES

 1. Non

je ne

pratique

pas

2. Nous

disposons

d’un tableau

de bord

social

basique pour

cette activité

3. Nous

disposons de

plusieurs

tableaux de

bords sociaux

pour cette

activité adressés

à plusieurs

destinataires

4. Nous réalisons

des graphiques,

interprétations,

analyses et

prévisions à partir

de nos tableaux de

bords sociaux

conçus pour cette

activité

35. Recrutement

36. Formation

37. Evaluation

38. Mobilité

(interservices

internationale, …)

GESTION ADMINISTRATIVE

 1. Non

je ne

pratique

pas

2. Nous

disposons

d’un tableau

de bord

social

basique pour

cette activité

3. Nous

disposons de

plusieurs

tableaux de

bords sociaux

pour cette

activité adressés

à plusieurs

destinataires

4. Nous réalisons

des graphiques,

interprétations,

analyses et

prévisions à partir

de nos tableaux de

bords sociaux

conçus pour cette

activité

39. Contrat de travail

40. Gestion du dossier

administratif

41. Gestion des temps de

travail

42. Paie

GESTION DES RELATIONS SOCIALES

 1. Non

je ne

pratique

pas

2. Nous

disposons

d’un tableau

de bord

3. Nous

disposons de

plusieurs

tableaux de

4. Nous réalisons

des graphiques,

interprétations,

analyses et

 Annexe (Questionnaire)

296

social

basique pour

cette activité

bords sociaux

pour cette

activité adressés

à plusieurs

destinataires

prévisions à partir

de nos tableaux de

bords sociaux

conçus pour cette

activité

43. Application du code

de travail

44. Dialogue social

45. Contribution sociales

et culturelles

46. Environnement de

travail

DEVELOPPEMENT RH

 1. Non

je ne

pratique

pas

2. Nous

disposons

d’un tableau

de bord

social

basique pour

cette activité

3. Nous

disposons de

plusieurs

tableaux de

bords sociaux

pour cette

activité adressés

à plusieurs

destinataires

4. Nous réalisons

des graphiques,

interprétations,

analyses et

prévisions à partir

de nos tableaux de

bords sociaux

conçus pour cette

activité

47. Communication et

marketing RH

48. Gestion de la

transformation

(conduite de

changement)

49. Motivation et

implication

50. Responsabilité

Sociale et

Environnementale

51. Quelle est la fréquence de réalisation de vos tableaux de bord sociaux ?

o Annuelle

o Trimestrielle

o Mensuelle

o Saisonnière

o Sur demande

 Annexe (Questionnaire)

297

52. Disposez-vous d’un bilan social ?

o Non, pas de bilan social ○ Oui, mais reste en interne

o Oui, et on y assure une large diffusion (partenaires sociaux, encadrement, personnel

...)

53. Si oui, Quelles sont les rubriques de votre bilan social ?

o Emploi

o Rémunération

o Condition d’hygiène et de sécurité

o Autres conditions de travail

o Formation

o Relations professionnelles

o Autres conditions de vie relevant de l’entreprise

o Autres rubriques

………………………………………………………………………………………..

D. Contrôleur de gestion sociale

54. Qui se charge du « contrôle de gestion sociale » au sein de votre entreprise ?

o Personne

o Le Chargé de rémunération

o Le Responsable des ressources humaines

o Le Contrôleur de gestion sociale

55. Rattachement hiérarchique du contrôleur de gestion sociale (ou la personne qui

assure ses fonctions)

o Direction générale

o Direction financière et comptable

o Direction du contrôle de gestion

o Direction des ressources humaines

56. Quelle est la formation initiale de votre contrôleur de gestion sociale (ou la personne

qui assure ses fonctions) ?

o BAC+2 (DEUG, BTS)

o BAC+3 (LICENCE)

o BAC+5 (MASTER, DESS)

 Annexe (Questionnaire)

298

o BAC+7 (DOCTORAT)

57. Quel est le domaine de spécialité de votre contrôleur de gestion sociale (ou la

personne qui assure ses fonctions)?

o Ingénierie, chiffres

o Ressources humaines

o Finance, contrôle de gestion

o Autres

58. Quelle (s) est (sont) la (es) mission (s) accordée(s) à votre contrôleur de gestion

sociale (ou la personne qui assure ses fonctions) ?

o Pilotage RH

o Production des outils d’aide à la décision dans le domaine des RH

o Gestion économique des politiques RH

o Appui des analyses par des données sociales chiffrées

59. Indiquer les grandes orientations d’un contrôleur de gestion sociale

o Pilotage économique de la politique salariale ou de la masse salariale

o Valorisation de la politique RH et de ses orientations

o Communication vers les institutionnels

o Reporting et mise à disposition des outils de mesure

E. Performance sociale

Indiquer votre degré d’accord vis-à-vis les affirmations suivantes :

60. le taux de maintien du personnel en place dans votre entreprise a augmenté

o Pas du tout d’accord ○ Pas d’accord ○D’accord ○Tout à fait

d’accord

61. le personnel de votre entreprise participe aux décisions en matière de management

o Pas du tout d’accord ○ Pas d’accord ○D’accord ○Tout à fait

d’accord

62. le nombre d’accidents au travail, d’absentéisme, de maladies professionnelles a

diminué

o Pas du tout d’accord ○ Pas d’accord ○D’accord ○Tout à fait

d’accord

 Annexe (Questionnaire)

299

63. les salaires payés dans votre entreprise sont concurrentiels par rapport aux autres

entreprises confrères

o Pas du tout d’accord ○ Pas d’accord ○D’accord ○Tout à fait

d’accord

64. le nombre minimal d’heures de formation par an, par salarié, et par catégorie

professionnelle est respecté

o Pas du tout d’accord ○ Pas d’accord ○D’accord ○Tout à fait

d’accord

65. le budget alloué à la formation par votre entreprise constitue par rapport aux coûts

d’exploitation annuels une part importante

o Pas du tout d’accord ○ Pas d’accord ○D’accord ○Tout à fait

d’accord

66. les programmes de gestion des compétences et de formation continue destinées à

assurer l’employabilité du personnel et à gérer les fins de carrière sont appliqués

o Pas du tout d’accord ○ Pas d’accord ○D’accord ○Tout à fait

d’accord

67. le pourcentage d’employés qui reçoivent régulièrement des évaluations du

rendement, et celui de leur développement de carrière est élevé

o Pas du tout d’accord ○ Pas d’accord ○D’accord ○Tout à fait

d’accord

68. le climat social au sein de votre entreprise est satisfaisant, et associé à une

mobilisation complète des ressources humaines

o Pas du tout d’accord ○ Pas d’accord ○D’accord ○Tout à fait

d’accord

F. Performance financière

En pratique, quel est le degré d’amélioration de la performance financière perçu au sein

de votre entreprise ?

 1. négatif 2. faible 3. moyen 4. fort

69. Rentabilité financière

(ROE : ratio de rentabilité des fonds

propres)

 Annexe (Questionnaire)

300

70. Rentabilité économique

 (ROA : taux de rendement du capital

investi)

71. Rentabilité commerciale

(ROS : retour sur les ventes)

72. Meilleure image/ augmentation de la

fidélité des clients

Je souhaite recevoir une copie des résultats de la présente étude

o Non ○ Oui

FIN DU QUESTIONNAIRE

MERCI POUR VOTRE COLLABORATION

 Liste des figures

301

Liste des figures

Figure 1 : Modèle conceptuel de recherche sommaire -- 14

Figure 2 : Plan de thèse -- 16

Figure 3 : Schéma illustratif chapitre 1 -- 19

Figure 4 : Evolution de la dénomination de la fonction Ressources Humaines ----------------- 20

Figure 5 : La fonction RH selon Autissier et Simonin (2009) ------------------------------------- 25

Figure 6 : Schéma illustratif du chapitre 2 -- 53

Figure 7 : Processus du contrôle de gestion--- 56

Figure 8 : Rattachement hiérarchique du contrôleur de gestion au manager opérationnel ----- 59

Figure 9 : Rattachement hiérarchique du contrôleur de gestion au métier (direction du contrôle

de gestion) --- 60

Figure 10 : Rattachement du contrôleur de gestion à la direction administrative et financière 60

Figure 11 : Relation entre le contrôle de gestion et le contrôle interne --------------------------- 63

Figure 12 : Les trois rôles du contrôleur -- 66

Figure 13 : Activités concrètes du contrôleur de gestion --- 67

Figure 14 : Contribution du SIRH à la performance RH -- 72

Figure 15 : Modèle tableaux de bord sociaux -- 75

Figure 16 : Chaine de causalité des indicateurs de performance RH------------------------------ 78

Figure 17 : Cartographie des métiers périphériques au CGS --------------------------------------- 89

Figure 18 : Schéma illustratif du chapitre 3--- 93

Figure 19 : Typologie des recherches réalisées en GRH (adapté de Wright & Boswell, 2002)

 --- 94

Figure 20 : Modèle synthèse de Paauwe & Richardson (1997) ------------------------------------ 99

Figure 21 : Modèle lien GRH-PERFORMANCE de Guerrero (2003) ------------------------- 100

Figure 22 : Modèle de performance selon (Dyer & Reeves, 1995) ----------------------------- 101

Figure 23 : Mesures de performance les plus utilisés --- 108

Figure 24 : Modèle conceptuel de recherche --- 112

Figure 25 : Schéma illustratif du chapitre 4--- 120

Figure 26 : Diagramme représentant l’échantillon selon « Siège social » ---------------------- 135

Figure 27 : Diagramme représentant l’échantillon selon « Ancienneté » ---------------------- 136

Figure 28 : Diagramme représentant l’échantillon selon « l’effectif » -------------------------- 137

Figure 29 : Diagramme représentant l’échantillon selon « le secteur d’activité » ------------ 138

Figure 30 : Diagramme représentant l’échantillon selon « la présence syndicale » ---------- 139

Figure 31 : Diagramme représentant l’échantillon selon la présence de « certification » ---- 140

Figure 32 : Diagramme représentant l’échantillon selon la disposition du « Label RSE » -- 140

Figure 33 : Diagramme représentant l’échantillon selon « l’exigence de la PS et la PE par le

client » -- 141

Figure 34 : Diagramme représentant l’échantillon selon « la demande des TDBS et du BS par

le client » --- 142

Figure 35 : Diagramme représentant l’échantillon selon l’adoption des « PRH Pilotage RH »

 --- 145

Figure 36 : Diagramme représentant l’échantillon selon l’adoption des « PRH Gestion des

Carrières » --- 146

 Liste des figures

302

Figure 37 : Diagramme représentant l’échantillon selon l’adoption des « PRH Gestion

Administrative » -- 148

Figure 38 : Diagramme représentant l’échantillon selon l’adoption des « PRH Gestion des

Relations Sociales » -- 149

Figure 39 : Diagramme représentant l’échantillon selon l’adoption des « PRH

Développement RH » -- 151

Figure 40 : Diagramme représentant l’échantillon selon les pratiques CGS appliquées sur le

Pilotage RH -- 154

Figure 41 : Diagramme représentant l’échantillon selon les pratiques CGS appliquées sur la

Gestion des Carrières --- 156

Figure 42 : Diagramme représentant l’échantillon selon les pratiques CGS appliquées sur la

Gestion Administrative -- 158

Figure 43 : Diagramme représentant l’échantillon selon les pratiques CGS appliquées sur

« CGS des Relations sociales » --- 160

Figure 44 : Diagramme représentant l’échantillon selon les pratiques CGS appliquées sur le

Développement Rh --- 162

Figure 45 : Panorama de la répartition de l’échantillon selon les pratiques RH et les pratiques

CGS adoptées --- 163

Figure 46 : Diagramme représentant l’échantillon selon les indicateurs de la performance

sociale -- 166

Figure 47 : Panorama de la répartition de l’échantillon selon les indicateurs de la performance

sociale -- 167

Figure 48 : Diagramme représentant l’échantillon selon le niveau d’amélioration de la

performance financière -- 169

Figure 49 : Panorama répartition de l’échantillon selon le niveau d’amélioration perçu de la

performance financière -- 170

Figure 50 : Diagramme représentant l’échantillon selon l’élaboration du bilan social ------- 172

Figure 51 : Répartition de l’échantillon selon « qui pratique le CGS » ------------------------- 174

Figure 52 : Existence du poste « contrôleur de gestion sociale » -------------------------------- 174

Figure 53 : Rattachement hiérarchique du contrôleur de gestion sociale ou la personne ---- 175

Figure 54 : Rattachement hiérarchique du contrôleur de gestion sociale au Maroc ---------- 176

Figure 55 : Formation initiale du contrôleur de gestion sociale au Maroc --------------------- 176

Figure 56 : Domaine de spécialité du contrôleur de gestion sociale au Maroc ---------------- 177

Figure 57 : Profil et missions du contrôleur de gestion sociale dans les entreprises marocaines

 --- 181

Figure 58 : Schéma illustratif du chapitre 5--- 187

Figure 59 : Schéma illustratif du chapitre 6--- 230

Figure 60 : Modèle de mesure avant ajustement --- 236

Figure 61 : Modèle de mesure après ajustement --- 239

Figure 62 : Pratiques CGS qui influencent positivement la PS ---------------------------------- 259

Figure 63 : Meilleures pratiques RH --- 261

 Liste des Tableaux

303

Liste des Tableaux

Tableau 1 : Synthèse des recherches en contrôle de gestion sociale ------------------------------ 12

Tableau 2 : les hypothèses principales de recherche -- 15

Tableau 3 : Familles de définitions de la GRH selon Marciano (1995) -------------------------- 22

Tableau 4 : Synthèse des pratiques RH identifiés par les chercheurs ----------------------------- 23

Tableau 5 : Métiers récents au sein de la direction RH --- 36

Tableau 6 : Indicateurs de mesures de la performance financière selon Ménard et al (1991) - 43

Tableau 7 : Les nouveaux objectifs des systèmes de contrôle de gestion ------------------------ 55

Tableau 8 : Synthèse des définitions du contrôle de gestion --------------------------------------- 57

Tableau 9 : Synthèse des avantages et inconvénients des rattachements hiérarchiques du

contrôle de gestion -- 61

Tableau 10 : Démarches et méthodes du contrôle de gestion sociale selon Martory (2018) -- 70

Tableau 11 : Comparaison entre le contrôle de gestion sociale et l’audit social ---------------- 71

Tableau 12 : Qu’est ce qu’un tableau de bord de pilotage -- 73

Tableau 13 : Comparaison entre la méthode OVAR et la méthode BSC ------------------------- 76

Tableau 14 : Exemple d’indicateurs calculés par le contrôleur de gestion sociale -------------- 79

Tableau 15 : Conséquences des dysfonctionnements RH -- 82

Tableau 16 : Missions du contrôleur de gestion sociale selon Millie-Timbal (2020) ----------- 86

Tableau 17 : Relations entre Performance sociale et Performance financière ----------------- 102

Tableau 18 : Activités du contrôle de gestion sociale --- 105

Tableau 19 : Dimensions de la variable « Pratiques RH » -- 105

Tableau 20 : Indicateurs RH les plus utilisés dans les études empiriques entre 1994 et 2003

 --- 107

Tableau 21 : Différents indicateurs de mesure de la pratique RH inspiré de (Dorenbosch &

Van Veldhoven, 2006) --- 108

Tableau 22 : Echelle de mesure de la variable « Pratiques RH » -------------------------------- 109

Tableau 23 : Echelle de mesure de la variable « Pratiques CGS » ------------------------------ 110

Tableau 24 : Echelle de mesure de la variable « performance sociale » ------------------------ 111

Tableau 25 : Echelle de mesure de la variable expliquée « Performance financière » ------- 111

Tableau 26 : Les hypothèses de recherche -- 114

Tableau 27 : Classification des grandes entreprises marocaines selon les pratiques RH

adoptées (adapté de El Asri (2016)) --- 127

Tableau 28 : Synthèse des items consacrés à chaque variable ----------------------------------- 132

Tableau 29 : Répartition de l’échantillon selon le « siège social » ------------------------------ 135

Tableau 30 : Répartition de l’échantillon selon « Ancienneté » --------------------------------- 136

Tableau 31 : Répartition de l’échantillon selon « l’Effectif » ------------------------------------ 137

Tableau 32 : Répartition de l’échantillon selon « le secteur d’appartenance » ---------------- 137

Tableau 33 : Répartition de l’échantillon selon « le secteur d’activité » ----------------------- 138

Tableau 34 : Répartition de l’échantillon selon « la présence syndicale » --------------------- 139

Tableau 35 : Répartition de l’échantillon selon la présence de « certification » -------------- 139

Tableau 36 : Répartition de l’échantillon selon la disposition du « Label RSE » ------------- 140

Tableau 37 : Répartition de l’échantillon selon « l’exigence de la PS et la PE par le client »

 --- 141

 Liste des Tableaux

304

Tableau 38 : Répartition de l’échantillon selon « la demande des TDBS et du BS par le

client » -- 142

Tableau 39 : Statistiques descriptives de la variable « PRATIQUES RH »-------------------- 143

Tableau 40 : Valeurs centrales de la variable « PRH Pilotage RH » ---------------------------- 144

Tableau 41 : Valeurs centrales de la variable « PRH Gestion des Carrières » ----------------- 146

Tableau 42 : Valeurs centrales de la variable « PRH Gestion Administrative » -------------- 147

Tableau 43 : Valeurs centrales de la variable « PRH Gestion des Relations Sociales » ----- 149

Tableau 44 : Valeurs centrales de la variable « PRH Développement RH » ------------------- 151

Tableau 45 : Statistiques descriptives de la variable « PRATIQUES CGS » ------------------ 152

Tableau 46 : Valeurs centrales de la variable « CGS Du Pilotage RH » ----------------------- 154

Tableau 47 : Valeurs centrales de la variable « CGS Gestion des Carrières » ----------------- 156

Tableau 48 : Valeurs centrales de la variable « CGS de la Gestion Administrative » -------- 158

Tableau 49 : Valeurs centrales de la variable « CGS des Relations Sociales » ---------------- 160

Tableau 50 : Valeurs centrales de la variable « CGS du Développement RH » --------------- 161

Tableau 51 : Statistiques descriptives de la variable « Performance Sociale » ---------------- 164

Tableau 52 : Statistiques descriptives de la variable « Performance Financière » ------------ 168

Tableau 53 : Répartition de l’échantillon selon la présence du tableau de bord social ------- 171

Tableau 54 : Répartition de l’échantillon selon la fréquence de réalisation des tableaux de

bord sociaux --- 171

Tableau 55 : Répartition de l’échantillon selon l’élaboration du bilan social ------------------ 172

Tableau 56 : Répartition de l’échantillon selon les rubriques du bilan social ----------------- 173

Tableau 57 : Missions du contrôleur de gestion sociale ou la personne qui exerce ses fonctions

 --- 177

Tableau 58 : Missions du contrôleur de gestion sociale au Maroc ------------------------------ 178

Tableau 59 : Les grandes orientations du contrôleur de gestion sociale ou la personne qui

exerce ses fonctions -- 179

Tableau 60 : Les grandes orientations du contrôleur de gestion sociale au Maroc------------ 180

Tableau 61 : Indice KMO et test de Bartlett de la variable « PRH Pilotage RH » ------------ 188

Tableau 62 : Matrice de corrélation de la variable « PRH Pilotage RH » ---------------------- 189

Tableau 63 : Qualité de représentation de la variable « PRH Pilotage RH » ------------------ 189

Tableau 64 : Matrice des composantes de la variable « PRH Pilotage RH » ------------------ 190

Tableau 65 : Variance totale expliquée de la variable « PRH Pilotage RH » ------------------ 190

Tableau 66 : Test de fiabilité de la variable « PRH Pilotage RH » ------------------------------ 190

Tableau 67 : Indice KMO et test de Bartlett de la variable « PRH Gestion des carrières »-- 191

Tableau 68 : Matrice de corrélation de la variable « PRH Gestion des Carrières » ----------- 192

Tableau 69 : Qualité de représentation de la variable « PRH Gestion des Carrières » ------- 192

Tableau 70 : Matrice des composantes de la variable « PRH Gestion des Carrières » ------- 193

Tableau 71 : Variance totale expliquée de la variable « PRH Gestion des Carrières » ------- 193

Tableau 72 : Test de fiabilité de la variable « PRH Gestion des Carrières » ------------------- 193

Tableau 73 : Indice KMO et test de Bartlett de la variable « PRH Gestion Administrative »

 --- 194

Tableau 74 : Matrice de corrélation de la variable « PRH Gestion Administrative » -------- 195

Tableau 75 : Qualité de représentation de la variable « PRH Gestion Administrative » ----- 195

Tableau 76 : Matrice des composantes de la variable « PRH Gestion Administrative » ----- 196

 Liste des Tableaux

305

Tableau 77 : Variance totale expliquée de la variable « PRH Gestion Administrative » ---- 196

Tableau 78 : Test de fiabilité de la variable « PRH Gestion Administrative » ---------------- 196

Tableau 79 : Indice KMO et test de Bartlett de la variable « PRH Gestion Relations Sociales »

 --- 197

Tableau 80 : Matrice de corrélation de la variable « PRH Gestion des Relations Sociales » 198

Tableau 81 : Qualité de représentation de la variable « PRH Gestion des Relations Sociales »

 --- 198

Tableau 82 : Matrice des composantes de la variable « PRH Gestion des Relations Sociales »

 --- 199

Tableau 83 : Variance totale expliquée de la variable « PRH Gestion des Relations Sociales »

 --- 199

Tableau 84 : Test de fiabilité de la variable « PRH Gestion des Relations Sociales » ------- 199

Tableau 85 : Indice KMO et test de Bartlett de la variable « Développement RH » --------- 200

Tableau 86 : Matrice de corrélation de la variable « Développement RH » ------------------- 201

Tableau 87 : Qualité de représentation de la variable « Développement RH » ---------------- 201

Tableau 88 : Matrice des composantes de la variable « Développement RH » ---------------- 202

Tableau 89 : Variance totale expliquée de la variable « Développement RH » --------------- 202

Tableau 90 : Test de fiabilité de la variable « Développement RH » --------------------------- 202

Tableau 91 : Indice KMO et test de Bartlett de la variable « CGS du pilotage RH » -------- 203

Tableau 92 : Matrice de corrélation de la variable « CGS du pilotage RH » ------------------ 204

Tableau 93 : Qualité de représentation de la variable « CGS du pilotage RH » --------------- 204

Tableau 94 : Matrice des composantes de la variable « CGS du pilotage RH » --------------- 205

Tableau 95 : Variance totale expliquée de la variable « CGS du pilotage RH » -------------- 205

Tableau 96 : Test de fiabilité de la variable « CGS du pilotage RH » -------------------------- 205

Tableau 97 : Indice KMO et test de Bartlett de la variable « CGS Gestion des carrières »-- 206

Tableau 98 : Matrice de corrélation de la variable « CGS Gestion des carrières » ----------- 207

Tableau 99 : Qualité de représentation de la variable « CGS Gestion des carrières » -------- 207

Tableau 100 : Matrice des composantes de la variable « CGS Gestion des carrières » ------ 208

Tableau 101 : Variance totale expliquée de la variable « CGS Gestion des carrières » ------ 208

Tableau 102 : Test de fiabilité de la variable « CGS Gestion des carrières » ------------------ 209

Tableau 103 : Indice KMO et test de Bartlett de la variable « CGS Gestion Administrative »

 --- 209

Tableau 104 : Matrice de corrélation de la variable « CGS Gestion Administrative » ------- 210

Tableau 105 : Qualité de représentation de la variable « CGS Gestion Administrative » --- 210

Tableau 106 : Matrice des composantes de la variable « CGS Gestion Administrative » --- 211

Tableau 107 : Variance totale expliquée de la variable « CGS Gestion Administrative » --- 211

Tableau 108 : Test de fiabilité de la variable « CGS Gestion Administrative » --------------- 212

Tableau 109 : Indice KMO et test de Bartlett de la variable « CGS Gestion des Relations

sociales » --- 212

Tableau 110 : Matrice de corrélation de la variable « CGS Gestion des Relations sociales »

 --- 213

Tableau 111 : Qualité de représentation de la variable « CGS Gestion des Relations sociales »

 --- 214

 Liste des Tableaux

306

Tableau 112 : Matrice des composantes de la variable « CGS Gestion des Relations sociales »

 --- 214

Tableau 113 : Variance totale expliquée de la variable « CGS Gestion des Relations sociales »

 --- 214

Tableau 114 : Test de fiabilité de la variable « CGS Gestion des Relations sociales » ------ 215

Tableau 115 : Indice KMO et test de Bartlett de la variable « CGS du Développement RH »

 --- 216

Tableau 116 : Matrice de corrélation de la variable « CGS du Développement RH » ------- 216

Tableau 117 : Qualité de représentation de la variable « CGS du Développement RH » ---- 217

Tableau 118 : Matrice des composantes de la variable « CGS du Développement RH » ---- 217

Tableau 119 : Variance totale expliquée de la variable « CGS du Développement RH » --- 217

Tableau 120 : Test de fiabilité de la variable « CGS du Développement RH » --------------- 218

Tableau 121 : Indice KMO et test de Bartlett de la variable « Performance sociale » ------- 219

Tableau 122 : Matrice de corrélation de la variable « Performance sociale » ----------------- 219

Tableau 123 : Qualité de représentation de la variable « Performance sociale » -------------- 221

Tableau 124 : Matrice des composantes de la variable « Performance sociale » -------------- 221

Tableau 125 : Variance totale expliquée de la variable « Performance sociale » ------------- 222

Tableau 126 : Test de fiabilité de la variable « Performance sociale » ------------------------- 222

Tableau 127 : Indice KMO et test de Bartlett de la variable « Performance financière » ---- 223

Tableau 128 : Matrice de corrélation de la variable « Performance financière » -------------- 223

Tableau 129 : Qualité de représentation de la variable « Performance financière » ---------- 224

Tableau 130 : Matrice des composantes de la variable « Performance financière » ---------- 224

Tableau 131 : Variance totale expliquée de la variable « Performance financière »---------- 224

Tableau 132 : Test de fiabilité de la variable « Performance financière » --------------------- 225

Tableau 133 : Comparaison entre PLS et LISREL -- 233

Tableau 134 : Loading sous PLS --- 237

Tableau 135 : Signification et Fiabilité Composée (ρ) par construit ---------------------------- 240

Tableau 136 : Validité discriminante -- 241

Tableau 137 : Variance expliquée (R²), « communality », « redundancy » et l’index GoF du

modèle de recherche -- 242

Tableau 138 : Estimation des paramètres du modèle causal par la méthode du Bootstrap -- 244

 Table des matières

307

Table des matières

Remerciements --- 3

Résumé -- 4

Sommaire --- 5

Liste des abréviations --- 6

Introduction générale -- 9

Chapitre 1 : Fondements théoriques et empiriques de la « GRH » et la « Performance » ----- 18

Introduction du chapitre --- 18

1. La fonction ressources humaines--- 20

1.1. De l’administration du personnel à la GSRH : Bref historique ---------------------- 20

1.2. La fonction des ressources humaines et ses missions --------------------------------- 23

1.3. Les pratiques RH -- 26

2. Les métiers RH entre Hier et aujourd’hui -- 34

2.1. Contexte d’évolution --- 34

2.2. Typologie des postes RH -- 34

2.3. Les métiers récents au sein de la DRH -- 35

3. La performance : un concept polysémique --- 40

3.1. Historique et définition de la performance -- 40

3.2. La performance sociale et la performance financière --------------------------------- 42

3.3. Les indicateurs de mesure de la performance --- 42

4. Capital humain-Performance : Un Duo Gagnant pour l’Entreprise ----------------------- 46

4.1. Capital humain ? -- 46

4.2. Capital humain : un avantage concurrentiel--- 48

4.3. Mesurer le capital humain --- 49

Conclusion du chapitre -- 49

Chapitre 2 : Le Contrôle de gestion sociale --- 52

Introduction du chapitre --- 52

1. La fonction contrôle de gestion -- 54

1.1. L’évolution de la fonction contrôle de gestion --- 54

1.2. Le contrôle de gestion et autres fonctions --- 59

1.3. Le contrôleur de gestion --- 63

2. La fonction du contrôle de gestion sociale --- 68

 Table des matières

308

2.1. Naissance du contrôle de gestion sociale -- 68

2.2. Les pratiques du contrôle de gestion sociale -- 69

2.3. Le contrôle de gestion sociale et l’audit social --- 70

3. Les outils du contrôle de gestion sociale -- 72

3.1. Le système d’information des ressources humaines (SIRH) ------------------------- 72

3.2. Le tableau de bord social -- 73

3.3. Les indicateurs du contrôle de gestion sociale -- 77

4. Le contrôleur de gestion sociale -- 85

4.1. Le profil du contrôleur de gestion sociale --- 85

4.2. Les missions du contrôleur de gestion sociale -- 86

4.3. Le contrôleur de gestion sociale et autres fonctions ----------------------------------- 88

Conclusion du chapitre -- 90

Chapitre 3 : Etat d’art des relations entre les variables et construction du modèle de recherche

 --- 92

Introduction du chapitre --- 92

1. GRH et Performance : approches théoriques --- 94

1.1. Typologie des champs de recherche en GRH --- 94

1.2. Classification des théories de la GRH --- 96

1.3. Classification des approches théoriques de la relation GRH-PERFORMANCE -- 96

2. Etat d’art des liens entre variables : -- 98

2.1. Les modèles de lien GRH-Performance --- 98

2.2. La relation Performance sociale- Performance financière -------------------------- 101

2.3. La relation contrôle de gestion-Performance financière ---------------------------- 102

3. Modèle conceptuel de recherche --- 103

3.1. Les Approches Théoriques de notre modèle de recherche -------------------------- 103

3.2. Fondements théoriques de notre modèle de mesure --------------------------------- 104

3.3. Fondements théoriques de notre modèle structurel ---------------------------------- 112

4. Hypothèses de recherche -- 114

Conclusion du chapitre -- 116

Chapitre 4 : Positionnement méthodologique et description des variables dans le contexte

marocain --- 119

Introduction du chapitre --- 119

1. Terrain de recherche --- 121

1.1. Le contrôle de gestion au Maroc --- 121

 Table des matières

309

1.2. Le contrôle de gestion sociale au Maroc -- 123

1.3. La GRH au Maroc -- 126

2. Cadre épistémologique et méthodologique de la recherche ------------------------------ 129

2.1. Posture épistémologique et méthodologie de recherche ---------------------------- 130

2.2. Outils de collecte des données -- 131

2.3. Déroulement de collecte des données -- 133

3. Analyse descriptive de l’échantillon --- 135

3.1. Classification de l’échantillon selon « Siège social » ------------------------------- 135

3.2. Classification de l’échantillon selon « Ancienneté » -------------------------------- 136

3.3. Classification de l’échantillon selon « Effectif » ------------------------------------- 136

3.4. Classification de l’échantillon selon « secteur d’appartenance » ------------------ 137

3.5. Classification de l’échantillon selon « secteur d’activité » ------------------------- 138

3.6. Classification de l’échantillon selon « Présence syndicale » ----------------------- 138

3.7. Classification de l’échantillon selon la « Certification » ---------------------------- 139

3.8. Classification de l’échantillon selon la disposition du « Label RSE » ------------ 140

3.9. Classification de l’échantillon selon « l’Exigence de la Performance sociale et

environnementale par les clients » -- 141

3.10. Classification de l’échantillon selon « Demande des tableaux de bord sociaux et

du bilan social par le client » -- 142

4. Analyse descriptive des variables du modèle de recherche ------------------------------ 143

4.1. Analyse descriptive des pratiques RH au sein des entreprises marocaines ------- 143

4.2. Analyse descriptive des pratiques du contrôle de gestion sociale au sein des

entreprises marocaines --- 152

4.3. Analyse descriptive de la performance sociale des entreprises marocaines ------ 164

4.4. Analyse descriptive de la performance financière des entreprises marocaines -- 168

4.5. Analyse descriptive des outils du contrôle de gestion sociale des entreprises

marocaines --- 170

4.6. Analyse descriptive du profil du contrôleur de gestion sociale marocain -------- 174

Conclusion du chapitre -- 181

Chapitre 5 : Opérationnalisation des variables --- 184

Introduction du chapitre --- 184

1. AFCP de la variable « Pratiques RH » --- 188

2. AFCP de la variable « CGS » -- 203

3. AFCP de la variable « Performance sociale » -- 218

 Table des matières

310

4. AFCP de la variable « Performance financière » --- 222

Conclusion du chapitre -- 225

Chapitre 6 : Validation des hypothèses de recherche par les équations structurelles --------- 229

Introduction du chapitre --- 229

1. Présentation de la modélisation par les équations structurelles basée sur la méthode

PLS 231

1.1. Spécifités de la modélisation par les équations structurelles à variables latentes 231

1.2. Comparaison entre méthode PLS et LISREL --- 232

1.3. Procédure d’estimation des paramètres du modèle via la méthode PLS ---------- 234

2. Evaluation du modèle de mesure à travers la méthode PLS ----------------------------- 235

2.1. Mesure de la fiabilité du modèle de mesure -- 236

2.2. La validité convergente -- 239

2.3. La validité discriminante -- 240

2.4. La qualité globale du modèle de recherche : le test d’adéquation (GoF) --------- 241

3. Test de validité du modèle structurel à travers la méthode PLS ------------------------- 243

3.1. Résultats du Test de validité des hypothèses formulées ----------------------------- 243

3.2. Interprétation des résultats du test de validité des hypothèses formulées--------- 245

4. Discussion et interprétation des résultats --- 252

4.1. Le lien : Pratiques du contrôle de gestion sociale – Performance sociale -------- 257

4.2. Le lien : Pratiques du contrôle de gestion sociale – Pratiques RH ---------------- 259

4.3. Le lien : Pratiques RH – Performance sociale --------------------------------------- 259

4.4. Le lien: Performance sociale – Performance Financière ---------------------------- 261

Conclusion du chapitre -- 262

Conclusion générale -- 265

Bibliographie -- 274

Annexe (Questionnaire) --- 291

Liste des figures --- 301

Liste des Tableaux -- 303

Table des matières -- 307

