

HEC
PARIS
ALUMNI

Magazine HEC au Féminin n° 66

Spécial événement BE THE FUTURE 25 octobre 2016

Le Magazine est envoyé par courrier électronique à toutes les diplômées d'HEC Paris (Grande Ecole, MBA, Executive MBA, Mastères et Docteurs), ainsi que les étudiantes du campus, les présidents des Groupements professionnels, des Clubs et des Groupes de régionaux et internationaux.

Faites de ce Magazine le vôtre ! Réagissez, critiquez, suggérez, contribuez par vos témoignages. Vous trouverez en fin de document le planning des prochaines diffusions ; enrichissez-les !

Décembre 2016

Sommaire

LE MOT DE LA PRÉSIDENTE	3
INSPIRE & CELEBRATE: 10e Prix Trajectoires	4
INSPIRE: Partenaires du Prix Trajectoires	6
LEARN & SHARE: interviews d'experts : Anne-Laure Charpenet	8
LEARN & SHARE: interviews d'experts : Monique Dagnaud	10
LEARN & SHARE : Les ateliers Collaboratifs	12
Peut-on vraiment tout avoir ? Le syndrome de wonderwomen, un mythe à détruire ?	13
Les asymétries de carrières entre hommes et femmes, comment sortir des stéréotypes ?	14
Agilités du parcours et l'employabilité : doit-on changer en permanence ?	15
Tous entrepreneurs ou intrapreneurs : la fin du salariat ?	16
Guerre des talents : comment attirer et garder les talents dont on a besoin ?	17
RSE, sens et valeurs	18
Choisit-on un secteur ou un modèle économique ?	19
Portrait Robot du manager 3.0 : la fin du management "top down" ?	20
Les grandes entreprises sont elles encore capables d'innover ?	21
Vers la fin du bureau ? quels espaces et méthodes de travail pour demain ?	22
LEARN & SHARE : Mentoring de dirigeants	24
CELEBRATE: Les 15 ans d'HEC au Féminin	26
Evelyne Sevin (H.80)	26
Fabienne Schwalbe (H.85)	28
Sophie Reynal (H.94)	30
Bénédicte Champenois Rousseau (H.88)	32
Evelyne Kuoh (H.84)	34
INSPIRE : Faïza Mebazaa (H. 85)	36
Nathalie Decoster, créatrice du Trophée du Prix Trajectoires	37
Les prochains événements HEC Au Féminin	38

Le mot de la Présidente

Bonjour,

2016, année charnière marquée par quatre anniversaires majeurs pour les femmes HEC : 100 ans de la création de la première école de commerce pour les filles, 40 ans de la première promotion mixte sur le campus, 15 ans de HEC Au Féminin et 10 ans de Prix Trajectoires.

Au cœur de notre réflexion, le changement professionnel permanent, une évidence que nous voulions souligner.

Parce qu'on vit un vrai mouvement de bascule dans les entreprises, la fin de la stabilité professionnelle, les modèles qui changent, la digitalisation qui rebat les cartes et redistribue les rôles ;

Parce que aussi nous sommes à la veille de l'échéance 2017 : la féminisation des conseils à hauteur de 40%. A quelques mois de ce 2ème seuil législatif, nous y sommes presque : 39,9% pour le CAC 40 et 38,1% pour le SBF 120.

L'avenir n'a jamais été aussi ouvert et pour autant, ce changement toujours déroutant, toujours plus rapide, recèle de nombreuses zones d'ombre. Et, l'étude Ipsos le montre, les plus inquiets ne sont pas ceux qu'on croirait.

Mais au fond, ce changement n'ouvre-t-il pas de nouvelles portes pour les femmes cadres, toujours freinées dans leur progression par des contraintes familiales et un plafond de verre (plafond de mère ?) qui ne dit pas son nom ?

Alors, nous voulons lui donner un cap, un cadre et du sens.

1. Donner de l'inspiration pour construire sa Trajectoire, c'est le cap ;
2. Identifier les paramètres pro et perso qui aident à faire des choix, c'est le cadre ;
3. Donner et trouver du sens.

L'année 2017 va être nourrie de la belle énergie de notre événement du 25 octobre, largement relayé dans ce numéro spécial et dans nos réseaux sociaux. #Be the Future, c'est un agenda fait de rencontres sous différents formats où nous déclinerons les thématiques abordées au cours de l'événement d'octobre. Notre objectif est de co-construire des opportunités pour les femmes et pour les hommes, d'innover dans nos pratiques pour renforcer la mixité à l'ère du 4.0

Je vous souhaite de passer des fêtes de fin d'année lumineuses et je vous donne rendez-vous pour l'année prochaine.

IPSOS et HEC au Féminin décryptent l'entreprise de demain

En vidéo, cliquez sur l'image :

Reportage Vidéo de la soirée #BE THE FUTURE :

En vidéo, cliquez sur l'image :

INSPIRE & CELEBRATE: 10e Prix Trajectoires

Etude IPSOS : Trajectoires professionnelles

Retrouvez la présentation de l'étude en cliquant sur l'image ci-dessous:

La présentation en Live Sketch

Illustrations par Fix (FX Chenevat (H.00)) et Coralie Huché

Les Lauréates du 10e Prix Trajectoires

Le Prix Trajectoires HEC au Féminin valorise le parcours de femmes HEC remarquables et inspirantes qui, à la lumière de leur expérience, peuvent livrer les clés de leur réussite et leur position vis-à-vis des évolutions prochaines. Ce Prix récompense également des réussites prometteuses par la remise d'un Prix spécial « Jeune Pousse ». Au-delà d'un modèle unique de réussite, il vise à éclairer la diversité des voies de succès des femmes. Elles sont des modèles pour toutes les diplômées et pour le monde de l'entreprise en général.

Lauréate « GRAND PARCOURS » 2016

Julie LEIBOVICI, Architecte DPLG et diplômée du Mastère HEC Entrepreneurs 2004

Présidente du groupe Monin (Quincaillerie et outils de jardin) et administrateur de l'APM (Association pour le Progrès du Management)

Le décès brutal de son père amène Julie, alors architecte, à prendre la présidence de l'entreprise familiale à 26 ans. Son arrivée à la tête de cette PMI provinciale a été difficile à accepter par les divers collaborateurs. Il lui a fallu vaincre les résistances et redresser une entreprise à la rentabilité défailante et en sureffectif.

En 2012, elle mène une opération de croissance externe en rachetant une entreprise familiale, la société MERMIER (outillage de Jardin). Cette acquisition permet un élargissement de la gamme produit. Aujourd'hui, le groupe MONIN a pour objectif d'être un acteur reconnu en Quincaillerie et outillage de jardin en France et à l'export en visant 30 millions d'euros de CA par l'innovation et la croissance externe.

Julie Leibovici lors de la soirée: [Cliquez ici](#)

Lauréate « JEUNE POUSSE » 2016

Sophie HENNES (M.06)

ALSTOM Transport Australia : Environment & Sustainability manager

Responsable Développement Durable au sein de l'équipe stratégique d'Alstom, Sophie a conduit des projets d'envergure qui en 5 ans ont permis à l'entreprise d'intégrer le Dow Jones Sustainability Index. A 30 ans elle est alors promue Directrice Environnement et RSE. Citoyenne du Monde pour avoir déjà travaillé dans 4 pays différents, c'est une battante et une sportive accomplie (championne du monde de ski amateur en 2013). Elle est aussi ambassadrice Alstom pour le Children's Cancer Institute en Australie.

Cliquez sur le lien pour revoir sa vidéo de présentation : <https://youtu.be/suOXxYu9Pwg>

Sophie Hennes lors de la soirée: [Cliquez ici](#)

10 ans de Prix Trajectoires dans la fresque anniversaire : cliquez sur l'image ci-dessous

10 ANS DE QUALITÉS MISES EN LUMIÈRE PAR LEUR COLLEGUES :

(extrait de la fresque anniversaire)

INSPIRE: Partenaires du Prix Trajectoires

Comme vous le savez, KPMG mène de nombreuses actions liées au leadership au féminin notamment pour valoriser la contribution des femmes au monde économique. Ce qui nous a d'abord motivé pour être partenaire de BE THE FUTURE, c'est un engagement de plusieurs années dans le prix Trajectoires. Ce prix est une vraie réussite, notamment par la mise en lumière de parcours divers et particulièrement riches, donnant ainsi une visibilité aux femmes qui réussissent.

Le partenariat avec HEC au Féminin est une démarche qui s'intègre dans la stratégie Diversité de KPMG et qui répond à notre conviction que les regards doivent être croisés avec d'autres acteurs engagés pour partager les expériences, découvrir ce qui se fait ailleurs et donner de l'ampleur au changement en proposant des modèles de leadership inspirant.

Au travers notamment de ses programmes développés en interne (Emergence) ou en inter-entreprises (Eve) et de son réseau, Women for Business, KPMG contribue avec ses partenaires à une dynamique de co-construction autour des enjeux de mixité.

3 associées KPMG engagées sur le sujet, ont répondu présentes à la demande d'HEC au Féminin de contribuer à différentes séquences de l'évènement :

Sylvie Bernard-Curie, Associée DRH Talents, a participé aux sessions de speed mentoring et est intervenue en plénière pour donner des conseils et commenter l'étude IPSOS.
Isabelle Goalec et Marie Guillemot, Associées Grands Comptes, ont chacune participé à l'animation d'un atelier du World Café, partageant leur réflexion autour de l'articulation Vie pro-Vie perso d'une part et de l'Innovation d'autre part.

BE THE FUTURE a tenu toutes ses promesses et notamment celle, de donner aux jeunes (et aux moins jeunes) générations, l'envie de bâtir un avenir placé sous le signe de l'égalité.
Pour plus d'informations :

Lien vers l'étude :

[Cliquez ici](#)

Lien vers le site KPMG :

[Cliquez ici](#)

Marylene Allard,
Cabinet Secrétariat Général Voyages SNCF

Qu'est-ce qui vous a motivé à être partenaire ?

Nous avons répondu présent car BE THE FUTURE est plus qu'un titre d'évènement pour nous. C'est un véritable leitmotiv pour une entreprise comme la SNCF. C'est la première fois que la SNCF sponsorise ce type d'évènement. Pour nous, il est essentiel de partager nos expériences et de valoriser nos méthodes de travail innovantes comme celles transmises par Eliane Barbosa, la DRH de VOYAGES-SNCF.COM, et de s'enrichir du réseau au sens large que nous offre HEC au féminin : Inspire - Share - Learn.

Qu'avez-vous apprécié dans l'évènement ?

J'ai beaucoup apprécié la richesse et la diversité des ateliers World Café, les intervenants étaient passionnants et j'aurais voulu avoir le temps nécessaire d'en faire plus de 3.

La deuxième partie de soirée avec les interviews des lauréates du Prix Trajectoires était particulièrement intéressante.

Nous sommes ravis du choix final du Jury car Julie Leibovici (Prix Grand Parcours 2016, Présidente de la SAS MONIN) et Sophie Hennes (Prix Jeune Pousse 2016, Alstom Transport Australia, responsable du développement durable au sein de l'équipe stratégique) faisaient notamment partie du choix de la SNCF. Comment ne pas être admirative de tous ces parcours et de leur enthousiasme communicatif ? Le parcours d'Anne-Laure Bourn nous parle particulièrement, son énergie et sa vision sont incroyables ! Enfin, je retiens bien évidemment les prises de parole chocs de Sylvie Bernard-Curie et Mercedes Erra, un vrai booster d'égo professionnel pour les « filles » et les « garçons » pour reprendre les termes de Mercedes.

Un partage d'actualité/vision sur vos actions mixité/diversité ?

La SNCF du 21ème siècle est une entreprise à l'écoute de ses clients, elle est digitalisée et elle fait redécouvrir la valeur de l'émotion et de la relation humaine. Sa force ce sont ses collaborateurs. Nous lançons une campagne publicitaire SNCF Groupe « Rapprochons-nous », le but est évidemment de positionner la SNCF comme un acteur majeur de la mobilité mais aussi de pérenniser le lien avec tous nos publics y compris nos acteurs internes.

Linklaters

Dans le cadre de notre engagement en matière de diversité, il nous a paru naturel d'être partenaire d'HEC au Féminin dans l'organisation de l'évènement BE THE FUTURE. Ce partenariat s'inscrit dans la continuité des relations que nous entretenons avec HEC et plus particulièrement avec HEC au Féminin notamment à l'occasion des différentes conférences organisées dans nos locaux. Ce partenariat renforce nos liens avec l'association et permet à nos collaboratrices et collaborateurs d'avoir accès aux ressources et contenus proposés par HEC au Féminin et sont un outil formidable de réflexion et de motivation pour leur parcours professionnel.

Les sessions de « speed mentoring » ont été tout particulièrement appréciées des collaboratrices ayant participé à l'évènement et leur ont offert l'opportunité d'échanger avec des dirigeants de renom sur leur avenir professionnel et leurs aspirations, en toute liberté et dans un cadre informel. Bruno Derieux, associé en charge du département Corporate, a participé en tant que mentor aux sessions de speed mentoring.

Les ateliers collaboratifs (World Café) ont également permis de partager des points de vue sur des thématiques diverses et ont été une belle occasion de networking.

La conférence autour de l'étude d'IPSOS a été particulièrement motivante grâce à l'intervention de personnalités de renom telles qu'Aude de Thuin, Michel Hervé, Mercedes Erra et Dominique Lévy, qui ont su communiquer leur vision personnelle de l'entreprise de demain et de ses enjeux en matière de développement personnel et de diversité. Comme à son habitude, HEC au Féminin a démontré sa capacité à mobiliser équipes et talents autour d'un thème mobilisateur.

« Ce partenariat s'inscrit dans la volonté de Linklaters de s'investir dans des actions concrètes en faveur de la RSE et de la promotion de la diversité et complète les actions déjà engagées par le bureau parisien de Linklaters en faveur des femmes (Women leadership programme, actions de coaching et mentoring, cercles de discussion, Women events etc.) » Pauline Debré, associée en charge de la diversité.

Criteo est le leader mondial du marketing à la performance et nous nous sommes associés pour la première fois à un évènement de cette envergure car nous voulions apporter notre soutien à cette initiative 100% féminine, dédiée à renforcer le rôle de la femme dans le monde du travail.

Les femmes sont encore aujourd'hui insuffisamment représentées dans de multiples industries, notamment dans le monde numérique et des technologies qui nous occupent. Il est important que nous soyons présents pour discuter et échanger sur les challenges que rencontrent les femmes au quotidien. Par la voix de notre Directrice Corporate Development, Audrey Hibon, nous avons souhaité apporter l'expertise d'une femme jeune qui a déjà de nombreuses années d'expérience dans le secteur du numérique.

« J'ai particulièrement apprécié les échanges lors du World Café » ajoute Audrey Hibon, « notamment la richesse des profils présents qui apportaient des points de vue divers sur un défi commun, l'agilité du parcours et l'employabilité, et l'engouement pour des solutions pragmatiques et des modèles plus souples comme le modèle anglo-saxon, orienté vers le potentiel plutôt que vers l'expérience ».

Tout au long de notre collaboration et ce, avant et pendant l'évènement, les équipes HEC nous ont accompagnés et guidés dans notre participation. De plus, le binôme avec la coordinatrice HEC au World Café a été très efficace. Enfin, la présentation de profils inspirants et les différentes interventions lors de la plénière étaient utiles pour récapituler les dernières avancées, les tendances du moment - parfois surprenantes (la baisse du nombre de filles qui présentent le concours HEC, la recherche de stabilité chez les jeunes) - et les défis toujours en cours.

Notre engagement ne s'arrête pas à cette journée du 25 octobre. Nous organisons le 24 novembre, dans le cadre de l'Adaweek, une journée d'immersion au sein de Criteo, à destinations des femmes dans les métiers STEM.

Témoignages en vidéos de plusieurs de nos partenaires :

[Cliquez Ici](#)

LEARN & SHARE: interviews d'experts

Nous avons demandé à Anne-Laure Charpenet de répondre aux sujets proposés lors des ateliers collaboratifs de l'événement BE THE FUTURE

Anne-Laure Charpenet, Groupe PSA, Responsable projet VN ICP. Présidente du réseau de femmes Women Engaged for PSA

Quelle évolution vous a le plus frappé depuis les 10 dernières années ? En particulier pour la carrière des femmes ?

Il y a de plus en plus de femmes à des postes importants et ça commence à paraître de plus en plus naturel. Les femmes sont moins des ovnis.

Celle que vous imaginez pour 2026 ?

Ça va s'accélérer. L'évolution sera d'autant plus facile que les femmes seront plus nombreuses, elle n'est pas linéaire. La diversité des profils est un incontournable.

Selon vous, c'est quoi une vie professionnelle réussie ?

C'est une vie où on atteint ses propres ambitions. Pas celles de son diplôme : cela peut être à plusieurs niveaux, pour les hommes comme pour les femmes.

Comment qualifieriez-vous la vie en entreprise aujourd'hui ? Et par rapport aux étapes précédentes ? Qu'est-ce qu'il faudrait améliorer ?

Tout est plus accéléré. J'ai commencé à travailler en 1991, on envoyait des notes par courrier, c'était beaucoup moins instantané ! Aujourd'hui, il faudrait qu'on améliore nos processus : les agendas sont démentiels. Il n'y a pas de rapport entre le temps passé et le gain pour l'entreprise. Il faut des réunions plus courtes, et des décisions prises à l'issue de chaque réunion. Les femmes n'ont pas beaucoup de temps, et cela renforce leur efficacité. A chaque enfant, j'ai gagné en efficacité. Les enfants nous imposent de savoir bien déléguer... Plus il y a de femmes, plus il y a d'efficacité, et mieux l'équilibre pro/perso est respecté. C'est important aussi pour les hommes !

Comment définiriez-vous un bon manager aujourd'hui ? Et comment c'était avant ? Et comment ce sera demain ?

Avant, un manager était quelqu'un qui commandait. Demain, ce ne sera plus possible. Il faut qu'il soit un facilitateur, qu'il écoute, qu'il décide. Sa valeur ajoutée est de donner du sens (pour motiver), de faciliter la vie de ses équipes (en organisant le travail) et ce, de manière efficiente.

Quels sont les changements, les évolutions qui impactent le plus la vie au travail aujourd'hui par rapport à il y a quelques années ? Quels autres impacts voyez-vous arriver pour le futur ?

La digitalisation impacte fortement la vie au travail, en interne et en externe. La concurrence va aussi beaucoup plus vite. Un groupe comme PSA doit muter d'une entreprise industrielle à une entreprise digitale qui doit faire face à une concurrence nouvelle, plus agile, et plus difficile à cerner. Le consommateur est aussi beaucoup plus exigeant sur le produit et sur les services. Dans le futur, il va falloir changer d'échelle de temps dans le développement de nos projets, et passer de notre pilier industriel à notre pilier services, beaucoup plus rapide.

Comment évaluez-vous la place des femmes dans l'entreprise aujourd'hui ? Et par rapport au passé ?

Elle est bien meilleure. Les femmes peuvent atteindre des jobs du core business. Mais les stéréotypes existent toujours, et il y a tout un corps social qui n'a pas bougé. Il faut des nominations symboliques, en nombre.

Une femme inspirante ou marquante ?

Les 2 Brigitte : Courtehoux (qui dirige la Business Unit Services connectés et mobilité) et Cantaloube (Chief Digital Officer PSA). Je suis très admirative de leur parcours et de leur façon de fonctionner. Elles portent la cause des femmes.

Peut-on vraiment tout avoir ? Le syndrome de wonderwoman, un mythe à détruire ? peut-on faire une vraie carrière à mi-temps ?

Oui. On peut avoir une vie privée et professionnelle riches. Un être humain est un ensemble. Mais il faut des moments pour soi qui sont aussi très importants : c'est desséchant de passer du boulot à la maison. Il ne faut pas arriver jusqu'au syndrome de wonderwoman, c'est l'antichambre du burn out. Il ne faut pas faire de choix radicaux, mais de la souplesse, des soupapes. Si on n'a pas de vie privée, on n'est pas bon au travail. Quant à la carrière à mi-temps, demain, on pourra le faire, mais pas aujourd'hui. Même le 4/5ème, on a du mal à le gérer : c'est absurde. C'est une vision datée du manager : sa fonction n'est plus de regarder sur l'épaule de son collaborateur !

Comment gérer les doubles carrières ? La course à la performance est-elle un leurre ?

La double carrière pose plusieurs soucis. Les horaires : il faut être souple des deux côtés, savoir alterner les périodes. La mobilité géographique : il faut que les entreprises s'occupent des conjoints. Certaines le font déjà.

La performance doit plus être un souci permanent qu'une course. C'est humain, cela concerne tout le monde.

Vers la fin des asymétries des carrières : comment sortir des stéréotypes ?

Il faut déjà la prise de conscience que l'on fonctionne avec des stéréotypes. Certaines entreprises ont fait des campagnes de sensibilisation. Il faut sortir des automatismes de la pensée. Les stéréotypes ne font pas sortir du cadre, ils ne sont pas générateurs de ruptures. Cela va bien au-delà du problème des femmes.

Comment avoir accès aux fonctions dirigeantes/COMEX/Instances de gouvernance ? Les femmes, soft power ou high power ?

Il faut déjà que ce soit un objectif personnel. Puis il faut construire son parcours. Le pilotage de sa carrière est un travail à part entière. Ce n'est pas le choix du hasard : il faut se construire un réseau de points d'appuis qui sont autant de capteurs et de miroirs, et qui permettent de vérifier qu'on est sur la bonne voie. C'est un travail à mener sur son réseau, sa capacité de recul, son habilité à comprendre les changements d'organisation et à identifier les secteurs porteurs et les nouvelles voies.

Beaucoup de femmes sont adjointes, mais il faut absolument l'éviter, car elles font le boulot, sans bénéficier de la reconnaissance. Avant de prendre un poste, il faut toujours se demander si un homme accepterait ces conditions.

L'agilité du parcours et l'employabilité : doit-on changer en permanence ? Quelles adaptations et formations cela implique-t-il ?

Cela dépend des secteurs. Si on veut être numéro 1, il faut avoir fait beaucoup de fonctions différentes. Si on reste 10 ans dans le même poste, on devient expert, mais pas numéro 1. Changer permet de se remettre en cause et de rester dynamique, d'apprendre.

Le point le plus important que les femmes n'ont pas suffisamment pris en compte, c'est le réseau. Dès le début de sa carrière, il faut avoir un bon réseau : riche, sur lequel on peut compter (des camarades d'école, des gens rencontrés au cours de sa carrière, en interne comme en externe). Il faut éviter d'avoir le nez dans le guidon, et trouver du temps. Cultiver son réseau, cela fait voyager l'esprit. Ça permet de trouver des solutions à des problèmes de manière fortuite, d'être plus intelligent dans son boulot : c'est un exemple concret de sérendipité (trouver quelque chose qu'on ne cherchait pas). Par ailleurs, quand on a des bas dans sa carrière, c'est le réseau qui rattrape. Enfin, cela donne beaucoup de plaisir !

LEARN & SHARE: interviews d'experts

Nous avons également demandé à Monique Dagnaud de répondre aux sujets proposés lors des ateliers collaboratifs de l'événement BE THE FUTURE

Monique Dagnaud est directrice de recherche CNRS à l'Institut Marcel Mauss. Elle enseigne à l'EHESS et dans le master professionnel de l'INA. Elle a été maître de conférences à l'Institut d'Études Politiques de Paris de 1977 à 2008. Elle a été membre du Conseil Supérieur de l'Audiovisuel de 1991 à 1999 et a été membre du Conseil de surveillance du groupe Le Monde de 2005 à 2010

Comment la nouvelle génération qui arrive sur le marché du travail appréhende le monde de l'entreprise ?

Il n'y a pas de mauvaise image de l'entreprise en général- surtout pour des HEC - car l'impression qui domine est que c'est quand même là que les choses bougent. Mais il est certain que l'image de la grande entreprise a été écornée par la mythologie des 'start-up', perçues comme vecteurs d'innovation et catalyseurs d'indépendance. Les nouveaux arrivants se projettent bien dans l'entreprise mais souvent hors du modèle des grosses structures et loin de carrières normées. L'autre changement majeur est une modification du corpus de valeurs qui privilégient les approches collaboratives, l'échange, le relationnel, la bienveillance ainsi que l'entrepreneuriat. En outre, beaucoup d'études montrent que les jeunes valorisent l'équilibre vie personnelle-professionnelle et se projettent dans l'idée de combiner à la fois épanouissement dans leur travail, reconnaissance de leurs divers talents et implication dans d'autres activités artistiques, musicales ou sociales.

Dans mon dernier ouvrage*, je montre que la Californie, où sont nés Internet et les technologies qui ont bouleversé notre monde, est aujourd'hui au cœur de l'économie mondiale. Elle est aussi le lieu où s'inventent de nouveaux modèles économiques, un nouveau modèle de société et un autre imaginaire politique. C'est ce paradigme là que plébiscitent les plus jeunes.

Les grandes entreprises sont elles encore capable d'innover ? Quelles synergies entre grandes entreprises et start-up ?

L'économie numérique a érigé en modèle la disruption (stratégique, productive, RH etc...) et a forcé le monde économique à des transformations radicales. Cela a entraîné de nouvelles façons de travailler et a replacé l'innovation au cœur de l'activité. Donc oui, l'innovation est au cœur de toutes les entreprises et pour les industries issues de l'ancienne économie, l'adaptation à cette nouvelle donne est une question de survie. Elle se fait de différentes manières, soit en finançant des pépites soit en y associant certains pans de production. Ces entités ont bien compris l'intérêt à développer des synergies, des nouveaux modes collaboratifs et à créer de la fluidité entre les deux mondes.

Portrait robot du manager 3.0 : la fin du management « top-down » ? Quelle relation au pouvoir dans l'entreprise ? Peut-on avoir une structure sans patron ?

Evidemment, qui dit évolution des structures, dit évolution des caractéristiques managériales attendues. Le manager d'aujourd'hui doit être capable d'animer des équipes très hétérogènes et à distance. Il doit être capable de 'parler' plusieurs langages et d'évoluer dans des espace-temps très différents sur fond d'intégration toujours plus grande de la technique. L'évolution de la société a permis de chambouler le schéma traditionnel et patriarcal du patron. Néanmoins, il y a de la place pour des animateurs-leaders, garants de la vision globale, dotés d'une culture générale large et en prise avec le monde et ses valeurs.

Vers la fin du bureau? Quels espaces et méthodes de travail pour demain ? Peut on avoir une entreprise virtuelle ? Quels aménagements pour les organisations?

Dans la logique d'une meilleure collaboration et de rencontres multipliées, les espaces se sont modifiés pour réduire le quant-à-soi territorial au bénéfice d'espace de groupe et de lieux de convivialité. Ces espaces réinventés sont la condition pour mieux laisser la créativité à l'oeuvre. Parallèlement, les frontières se sont brouillées avec le domicile. Le nouveau bureau étant l'ordinateur et le nouveau dogme la mobilité, on peut travailler partout et tout le temps et le 'bureau' doit apporter des touches de l'univers personnel.

Comment se passe la 'cohabitation' avec les seniors et quelle place pour le dialogue intergénérationnel ?

On a tendance à opposer les générations pour des questions de leadership disputé. Mais la réalité est plus nuancée. On trouve chez les seniors une curiosité bienveillante à l'égard des nouvelles technologies et des modes collaboratifs. Ils ont envie de se rapprocher, d'être dans la mouvance de l'évolution de la société et de tirer partie de cette énergie bouillonnante.

Les points d'achoppement sont d'ordre culturel, les plus âgés sont pétris d'une culture de la méritocratie et d'une forme de patriotisme d'entreprise. Les plus jeunes ont une approche plus égalitaire et sont dans la culture de la glisse. Culture de la glisse étant l'invitation à des plaisirs illimités, à la tentation de s'abandonner dans l'échappatoire du divertissement et à passer d'un sujet à l'autre.

*M. DAGNAUD, Le modèle californien. Comment l'esprit collaboratif change le monde, Paris, Odile Jacob.

LEARN & SHARE : Les ateliers collaboratifs

Construire ensemble l'entreprise de demain

Afin de faire l'expérience de l'intelligence collective, 10 ateliers collaboratifs ont été proposés pour co-construire « l'entreprise de demain » autour de 10 thèmes sur le futur.

Le format lui-même était innovant : pour chaque atelier, tous les participants ont interagi dans un format inspiré du World Café, en trois phases de 20 min : 1/ Contexte et best practices 2/ Freins et solutions 3/ Accélérateurs du changement, les participants changeant d'ateliers à chaque phase.

Quelques retours d'impression « à chaud » de ces ateliers

Paroles de porteurs de sujets et de coordinatrices

« un atelier animé, un débat passionné par des participants conscients que se joue dans cette question un des facteurs clés de succès de l'entreprise de demain qui à défaut pourrait constituer son talon d'Achille dans l'exécution des stratégies opérationnelles qu'elle élabore »

« Le format est bon, il y a beaucoup d'interventions. Un peu frustré par le caractère très court des ateliers, mais si c'était des conférences, y-aurait-il eu autant de monde ? »

« Des participants très impliqués dans le débat évoquaient souvent des expériences vécues au sein de leurs équipes de travail »

Paroles de participants

« J'apprécie le côté dynamique des discussions »

« Je suis entrepreneur et j'ai apprécié les interventions pertinentes, le fait que divers secteurs soient discutés et représentés. »

« Organisation très efficace. J'ai été enthousiasmée par l'atelier même si l'effectif était important et que j'aurais aimé des échanges plus longs. »

« J'ai apprécié la formule, excellente, rapide. J'ai été stimulée par le côté inter-générationnel des participants, qui interagissent ensemble. Concrètement, cela m'a donné envie de lire le livre de Michel Hervé ! » (NDLR : le porteur de sujet)

Pour nourrir le débat, des porteurs de sujets sont venus apporter leur expertise ou leurs convictions. L'objectif, comme le rappelle Hélène de Saint Front (H.09) qui a créé et orchestré ces ateliers, était « de permettre à chacun de partager son expérience et ses désirs, et ainsi d'apporter sa pierre à l'édifice de l'entreprise de demain ».

Et le pari a été gagnant : victimes de leur succès, nombre d'ateliers ont dû refuser du monde à l'entrée ! Preuve que la communauté est bien prête à s'ouvrir à des pratiques managériales plus innovantes !

Comptes-rendus des ateliers collaboratifs

Illustrations par
Fix (FX Chenevat (H.00))
et Coralie Huché

Trouver sa voie

Peut-on vraiment tout avoir ? Le syndrome de wonderwomen, un mythe à détruire ?

Avec Isabelle Goalec (KPMG),
Amélie Bommier de Montchalin (AXA Group) et
Nathalie Wright (Microsoft France)

1/ Contexte et best practices

Etre une bonne mère, épouse, employée, patronne, mais aussi fille sœur et amie. Comment arrêter cette course à la perfection ? Les bonnes pratiques sont plutôt connues et utilisées :

- Définir les priorités
- Etre explicite : savoir dire non
- Etre en cohérence par rapport à tous les choix
- Faire confiance aux autres : certaines personnes font les choses beaucoup mieux que moi, savoir l'accepter

2/ Freins et solutions

- L'environnement :
 - i. Les patrons
 - ii. Les pratiques (exemple : blocage de certaines entreprises par rapport au télétravail)
- Les femmes elles-mêmes :
 - i. Elles doutent, ne font pas confiance
 - ii. Elles cherchent à sauver le monde à chaque fois !
- Points de vue concernant diverses solutions :
 - i. Le temps partiel ne marche pas. Il faut savoir

- Gérer son agenda en prévoyant des sas de décompression
- User et abuser des moyens de communication pour organiser son travail
- Eduquer, mettre en place des règles (exemple : pas de réunion après 18h, pas de mail après 20h, pas de travail le week-end, règles mises en place et respectées chez Microsoft !)

s'organiser différemment.
ii. Apprendre à être dans l'efficacité, et le plus important : brader certaines tâches ! Si on arrive à réaliser 80% du boulot, inutile d'aller plus loin, on peut considérer que le job est fait !
iii. Apprendre à déléguer. Parce qu'on a des responsabilités, il faut savoir : se faire aider, payer, recruter, déléguer.
iv. Chérir le temps précieux avec les enfants : les transformer en moments magiques !

3/ Accélérateurs du Changement

- Evangéliser d'abord autour de soi
- Mettre en place des programmes dans les entreprises, même s'ils sont imposés dans un premier temps
- Tout le monde se pose les mêmes questions : chercher à se rapprocher des réseaux
- Chercher l'écoute, le challenge
- Nous allons tous devoir travailler plus longtemps, ces règles doivent être connues de tous
- L'entrepreneuriat, une solution ? + montée des auto-entrepreneurs, des freelances

Conclusion

Le contexte n'a jamais été aussi favorable aux femmes. C'est le moment (ou jamais ?) d'en profiter ! Utiliser la technologie, les moyens de communication, les règles en entreprise pour y aller avec de vraies convictions personnelles. Tous les codes sont en train d'exploser, y compris avec l'arrivée des jeunes générations, plus que jamais militantes pour le bonheur. Les femmes y ont toute leur place. Nous avons définitivement tué wonder-woman !

Les asymétries de carrières entre hommes et femmes, comment sortir des stéréotypes ?

avec Marie de Fréminville (Directrice des filiales et participations chez Airbus)

La France est en 17^{ème} position au classement du Forum Économique Mondial (sur 144 pays), mais lorsque l'on s'attarde sur les indicateurs économiques, cette position est nettement moins bonne : 134^{ème} pour les inégalités de salaire à poste équivalent et 61^{ème} pour l'accès aux postes politiques et de management.

Pourquoi les femmes n'ont-elles pas les mêmes carrières que les hommes ? Qu'est-ce qui les empêche de mener la carrière de leur choix et d'accéder aux plus hautes responsabilités dans l'entreprise ?

La synthèse de l'atelier en vidéo, par la coordinatrice Maëva Chalvet (H.13), cliquez sur l'image :

1/ Contexte et best practices

De bonnes pratiques ont pu être identifiées, testées et approuvées:

- Les quotas dans les CA, qui ont permis aux femmes de passer outre la cooptation masculine et de faire leurs preuves
- La volonté du top management de promouvoir les femmes et d'agir pour la réduction des inégalités.

voir les femmes et d'agir pour la réduction des inégalités.

- Les réseaux de femmes créés en entreprise Les études ont prouvé que la parité était un gage de performance, alors messieurs, cooptez les femmes, c'est bon pour le business !

2/Freins et solutions

Des obstacles néanmoins subsistent dans l'ascension des femmes:

- Des freins exogènes : la conciliation entre vie professionnelle et personnelle, la cooptation des hommes entre eux et l'entre-soi masculin, l'internationalisation des entreprises et la nécessité d'être mobile, les préjugés culturels envers les femmes et ce qui est attendu d'elles, la valorisation de modes de management masculin

- Des freins endogènes : l'auto-censure des femmes, la recherche de la perfection et la pression qu'elle entraîne, la difficulté d'assumer un mode de management plus féminin Alors mesdames, ayez confiance en vous, arrêtez de vouloir être la première de la classe et osez vous affirmer!

3/ Accélérateurs du Changement

Des leviers de transformation ont été mis en avant par les participantes comme par les participants : le changement est en marche !

- Favoriser la discrimination positive aux postes décisionnels et stratégiques, et pas seulement aux fonctions supports

- Combattre les stéréotypes, aussi bien dans la tête des hommes que celle des femmes, et cela se prépare dès l'enfance ! Les parents ont une responsabilité importante en la matière
- Encourager les modèles de femmes inspirantes, développer le networking et mentoring féminins

Conclusion

N'oublions pas : les discriminations ne sont pas seulement préjudiciables pour les discriminées, mais pour la société en général et l'entreprise en particulier :

http://www.strategie.gouv.fr/sites/strategie.gouv.fr/files/atoms/files/19-09-2016_fs_rapport_cout_economique_des_discriminations_final_web_0.pdf

Agilités du parcours et l'employabilité : doit-on changer en permanence ?

avec Audrey Hibon (Criteo)

La synthèse de l'atelier en vidéo par Audrey Hilbon, cliquez sur la photo :

Le thème était abordé sous l'angle de l'évolution des métiers dans le temps et était basé sur les constats suivants :

- 60% des métiers de 2030 n'existent pas encore (l'Express, 2015),
- Parmi le classement des 10 emplois les plus sollicités de nos jours, aucun d'entre eux n'était exercé il y a 11 ans, en 2004 (Wagepoint)
- 40% des patrons estiment que 25% de leur personnel sera concerné par ces changements (E/Y)
- Un actif sur dix n'est pas un salarié !

1/ Contexte et best practices

- Formation continue / e-Learning / MOOC / formation virtuelle en simulation 3D
- CRITEO : programme VOYAGER : des missions transverses au sein de l'entreprise pour tester d'autres métiers (entre 1 et 6 mois environ) en général au sein d'une même fonction (ex métiers de la R&D) et des 9AM (présentation par un employé un matin dans la semaine de son métier)
- Valorisation de l'Entrepreneuriat (Start-ups vs Grand groupes)

- Développement du modèle de l'Intrapreneuriat même si l'efficacité (autonomie dans les décisions, etc) est relative selon les groupes et leurs performances
- Apparition de l'importance des SOFT SKILLS
- Le modèle Anglo-Saxon fait rêver : modèle sur la confiance / potentiel plutôt que sur l'Expertise
- Modèle de recrutement d'Uber : dans des cafés en mettant les candidats ensemble pour voir comment ils interagissent.

2/Freins et solutions

- Forte frustration entre le discours d'ouverture aux profils atypiques et la réalité de la recherche d'un profil idéal concentrant Expertise, compétences et expériences (à faible coût) (problématique majeure dans les grands groupes et au niveau des recruteurs)

- Les freins sont dans les individus/décideurs et les images sociétales
- Garder un fil conducteur dans sa démarche -> difficile de changer de secteur, métier, pays, tout en même temps...

3/ Accélérateurs du Changement

- L'individu lui-même doit être acteur de son changement, notamment de sa formation : le SAVOIR DEVENIR. CRITEO : sortir de sa zone de confort avec des ateliers de présentation/communication en anglais (organisés par les employés)
- L'Entrepreneuriat
- Le Réseau pour trouver les bons contacts (networking), conseils (coaching, mentoring) et

- informations (meetups..) -> placer/développer les bonnes compétences au bon moment
- S'inspirer des autres modèles Européens : Anglo-saxon (agilité et mobilité), Suédois (planification des emplois (et acceptation) des personnes qui vieillissent dans l'entreprise et n'ont plus les mêmes aptitudes)

Conclusion

Il y a encore de nombreux freins au changement, notamment la recherche d'expertise engendrant la difficulté de changer de métier et secteur. Cependant les codes changent, les soft skills sont de plus en plus mises en avant et les entreprises recherchent des personnes qui ont expérimenté plusieurs cultures d'entreprise. Il est à noter l'importance d'être acteur de son propre changement en tant qu'individu ; Surtout aujourd'hui où nous avons de plus en plus de formations en ligne à dispositions (type MOOC).

Choisir l'entreprise

Tous entrepreneurs ou intrapreneurs : la fin du salariat ?

avec Michel Hervé (groupe Hervé) et Alice Noizet (Deloitte Forensic)

Pour voir la synthèse en vidéo par la coordinatrice Maeva Botbol (MS.09), cliquez sur l'image :

Avec l'explosion des technologies et la précarisation des statuts, l'entreprise n'est plus le lieu de passage exclusif « pour faire carrière » ou être « reconnu socialement ».

Mais l'entreprise aura toujours besoin de collaborateurs dédiés à créer de la valeur et pourra chercher à intégrer ces initiatives en interne, comme un avantage concurrentiel différenciant. À l'avenir, la durée ou la forme du contrat de travail

ne définira peut-être plus les relations entre les salariés et les entreprises ? Et leur engagement mutuel sera source d'innovation et de performance pour chacun. Le rapport au travail a-t-il changé ? Comment les entreprises doivent changer leur organisation du travail en fonction de l'évolution des nouvelles attentes des salariés ?

1/ Observations et best practices

- Passage de l'asservissement au temps à celui du compte (rentabilité financière)
- Fin du manager « leader » au profit du « catalyseur » car le groupe a plus de poids et porte le sens du groupe (valeur de fraternité et d'entraide collective)
- Explosion des indépendants avec 30% de la population active française ; ils sont un apport extérieur essentiel pour recréer l'écoute dans un groupe

3/ Accélérateurs du Changement

- L'agilité permise par la révolution technologique (tester/apprendre/améliorer)
- La remise en question du système éducatif français (moins d'obéissance et plus d'autonomie)
- Favoriser le portage salarial (voir exemple pays nordiques)
- Allouer du temps et donner des incentives aux salariés pour « intraprendre »
- Développer les incubateurs dans les entreprises

Conclusion

Le salariat n'est pas fini ! Le besoin de sécurité et d'appartenance au groupe est encore fort. L'un des leviers du changement réside dans l'innovation managériale, mais aussi dans le développement de la confiance en soi et dans la création de collaboration / coopération à 360° : interne, inter-entreprises et externe.

Pour poursuivre la réflexion : compte-rendu de la table ronde du 27/09/16 «Entreprendre au sein de son entreprise : rencontre avec 3 INTRApreneuses » sur le site HEC Alumni / Clubs Thématiques/ HEC au Féminin, article du 17/10/2016. [Cliquez ici](#)

Guerre des talents : comment attirer et garder les talents dont on a besoin ?

avec Eliane Barbosa (Voyages-SNCF.com)

Pour voir la synthèse en vidéo par la coordinatrice Sabrina Munoz (EMBA.15), cliquez sur l'image :

1/ Observations et best practices

Voyages-sncf.com rassemble autour de son sens « construire la meilleure expérience de voyage pour ses clients » des équipes jeunes, technophiles et précurseurs en matière d'adoption et d'usage des outils et applications digitales et fonde ses succès de demain par la mise en place :

- de politiques RH innovantes basées sur un état d'esprit « Feel Good » co-construites avec les collaborateurs, qui encouragent l'agilité, l'expérimentation et le développement de nouveaux produits par la constitution de « Feature Teams » des équipes multi-métiers organisées en mode projet ;
- l'organisation d'afterwork recrutement, sessions collectives de recrutement sous forme d'« apéro », de jeux collectifs et d'entretiens courts pour initier l'expérience candidat avant DAY1 ;

2/ Freins & Solutions

Si tout change, quelles sont les raisons pour lesquelles on persiste encore à recruter comme autrefois ?

- Un recrutement fondé sur l'attente de la reproduction d'un succès passé en ignorant que plusieurs facteurs contribuent aux performances ;
- Absence d'audace des cabinets de recrutement / chasseurs de tête ;
- Le conservatisme qui consiste à recruter sous le seul prisme des compétences techniques nécessaires ;
- Des programmes de développement des « hauts potentiels » inadaptés, les confortant dans leur zone de confort ;
- Le sceau du diplôme, une empreinte encore très forte en France, héritage de notre culture latine ;

3/ Accélérateurs du Changement

Dans un contexte de guerre des talents annoncée, la solution ne réside-t-elle pas dans l'élargissement des critères des talents ?

- Identifier la capacité d'évoluer et de s'adapter dans des environnements de plus en plus complexes et en constante mutation comme la compétence clé ;
- Identifier la motivation, l'envie d'apprendre, la curiosité, l'agilité personnelle, la capacité à coopérer qui jalonnent les parcours mêmes « atypiques » ;
- Donner aux directions RH le devoir de prendre des risques pour recruter sur des compétences de demain qui n'existent pas encore ;
- Placer le DRH comme un leader influent de

Conclusion

Ne jamais oublier que quel que soit le nombre de talents qu'une entreprise parvient à attirer et mobiliser en interne autour de son projet, il y en aura toujours plus à l'extérieur !

- un recrutement affinitaire fondé sur l'adhésion aux valeurs de l'entreprises ACT Simply pour Audace, Client, Teamplayer et Simplement : 4 valeurs issues de l'agilité, un critère de sélection incontournable ;
- une attention particulière portée sur la communication de ses démarches d'innovation* dans un environnement de travail agréable pour fonder sa différenciation et son attractivité des talents dont elle a besoin comme le label Happy@work. [*https://youtu.be/f2DM-sWV3is](https://youtu.be/f2DM-sWV3is)

- Le talent identifié pouvant être considéré comme une menace pour le management ;
- Des dirigeants assez conservateurs, une rigidité fonctionnelle qui étouffe l'expression de tous ceux qui veulent avoir un impact positif sur le succès de leur entreprise ;
- Difficulté d'évaluer le « potentiel » et trouver les éléments qui prouvent que le prospect ou le salarié détient ces compétences par des entretiens approfondis ;
- L'absence de vision sur les besoins de demain et la pression des résultats à court terme ;
- Contrainte de temps en période de forte croissance ;
- Risques liés à rigidité du marché du travail.

la stratégie d'entreprise ;

- Evaluer les performances internes non sur les seuls résultats individuels mais sur la réalisation d'objectifs collectifs motivés par le succès de l'entreprise ;
- Mettre des objectifs sur les savoir-être et former ses collaborateurs à cette intelligence émotionnelle, relationnelle et culturelle ;
- Apprendre doit être une activité encouragée ;
- Etablir des profils talent et privilégier les comportements objectifs aux jugements ;
- Pour l'entreprise : incarner, communiquer et délivrer ses promesses.

RSE, sens et valeurs

avec Rodolphe Durand (chaire HEC SnO) et Nathalie Rodary (auteur du Leadership humaniste)

Pour voir les synthèses de l'atelier en vidéo, par

Nathalie Rodary : [Cliquez ici](#)

Rodolphe Durand : [Cliquez ici](#)

palme a totalement revu ses approvisionnements ; Accor qui a mis en place un shadow comex ; une marque allemande, VAUDE, qui semble être exemplaire sur le plan de la RSE ; Lego et son programme Step Up, qui a mis en place un système où chacun est une « goutte d'eau » qui se place sur des cercles concentriques en fonction des projets. Plus connus : Patagonia et Nature & Découvertes. Présence de la fondatrice de JEM qui fabrique des bijoux avec de l'or issus de filières équitables.

1/ Observations et best practices

Il semble que ce soit une double dynamique qui incite au changement :

- D'un côté, les aspirations nouvelles des jeunes générations (X et Y) : les entreprises DOIVENT changer pour rester attractives aux yeux de ces futurs clients et futurs salariés, dont la contestation est rendue plus puissante grâce aux réseaux sociaux.
- De l'autre, des leaders/dirigeants qui décident « depuis en haut » de faire évoluer leur entreprise, en alignant leurs pratiques avec leurs propres valeurs. Exemples concrets cités : Vinci qui a drastiquement modifié son organisation managériale vers des « managers-coopérateurs » ; Kit Kat qui après s'être fait attaquer par Greenpeace sur l'huile de

2/ Freins & Solutions

- Le changement est chronophage, plus coûteux et plus contraignant
- Peur de changer, de prendre des risques, de sortir de sa zone de confort
- Si les plus jeunes impulsent le changement, ils sont également très impatients, zappeurs et partent souvent avant que les changements ne soient mis en place.
- Il y a une tendance au « to be » au lieu du « to do », qui ralentit le changement puisqu'on se limite à de simples annonces, ou des recommandations de cabinets de conseil qui viennent de l'extérieur, pas toujours applicables.
- Mensonges (cf doute sur le bio low cost)
- Manque de cohésion autour du changement, qui n'est pas souvent perçu comme de la responsabilité de tous, des dirigeants aux salariés. Parfois encore c'est « la dernière lubie du patron ! »
- Souvent les initiatives restent très locales, à petite échelle. Ou alors à la périphérie, sans modifications systémiques, au cœur du business. Solution : le corporate hacking qui « hacke » le cœur de l'entreprise pour la faire changer.

3/ Accélérateurs du Changement

- L'arrivée des jeunes générations à des postes à responsabilité dans les entreprises devrait de fait accélérer les changements. De plus en plus de jeunes suivent d'ailleurs les spécialisations liées à la RSE et au DD, à HEC notamment.
- Importance du recrutement de personnalités plus variées, en prenant en compte les soft skills (agilité, créativité etc.)
- Les personnalités inspirantes sont des leviers d'accélération du changement. Exemple concret : le discours d'Emmanuel Faber, PDG de Danone, aux diplômés d'HEC qui a eu un écho très important sur les réseaux sociaux.
- Il faut que chacun change individuellement pour que le changement accélère. Il faut changer soi-même.
- Pour faire changer les choses, il faut prendre des risques, il faut du courage.

Conclusion

Attention à ne faire faire reposer sur les épaules de la génération qui arrive toute la responsabilité du changement. La notion d'impatience, souvent caractéristique des jeunes générations, nous semble d'ailleurs intéressante pour résumer cet atelier : Il faut avoir l'impatience de se mettre en chemin de changer, mais aussi la patience d'y rester.

Choisit-on un secteur ou un modèle économique ?

avec Denis Jacquet (Président de "Parrainer la Croissance" www.parrainerlacroissance.org et co-auteur de "Ubérisation, un ennemi qui vous veut du bien")

1/ Observations et best practices

Denis Jacquet partage ses observations sur les nouveaux modèles économiques (ex : ubérisation), la recherche de sens et de valeurs, le rapport au travail et aux organisations. Il met en avant la nécessité d'accélérer la réflexion du changement. Avant d'agir, il faut se poser les bonnes questions afin que le changement ne soit pas une contrainte mais un réel choix de vie.

- Il y a une défiance vis-à-vis du système et des valeurs actuels (« communication faible entre le public/privé, secteurs, métiers, éducation/entreprise », « les entreprises ne font pas confiance à leurs salariés »).
- On note donc une grande aspiration au changement, qui bien que risqué, offre une porte vers des fonctionnements différents permettant d'allier valeurs professionnelles et personnelles, et retrouver du sens.

2/ Freins & Solutions

Il y a une résistance naturelle - individuelle et globale- au changement, surtout en France.

- Education non adaptée : pas de deuxième chance en cas d'échec, dévalorisation complète de certaines matières et parcours.
- Peu de culture -voire refus- de la différence (donc l'instauration de quota est positive).
- Poids du diplôme, choix consanguins de recrutement par peur de la différence et de l'urgence (« recruter un clone pour être opérationnel tout de suite »).

3/ Accélérateurs du Changement

Faire accepter et favoriser des trajectoires variées repose sur les axes suivants :

- Revoir les méthodes d'éducation : favoriser le « apprendre en faisant ». Valoriser toutes les filières. Favoriser l'interdisciplinarité. Former les professeurs en conséquence.
- Créer des ponts plus efficaces entre éducation et monde du travail, en favorisant le système d'alternance en entreprise.
- Dans le monde du travail, s'appuyer sur les compétences acquises plutôt que théoriques liées au choix d'études. Valoriser les experts (souvent bloqués en terme de hiérarchie)
- Promouvoir la diversité, la différence et la complémentarité. voire forcer les mélanges entre

- Ce changement peut prendre plusieurs formes. Plus de : liberté, autonomie, culture entrepreneuriale (en étant entrepreneur ou salarié), responsabilité, flexibilité.
- Le digital est un outil primordial du changement, que ce soit en terme d'organisations et de méthodes de travail, ou d'opportunités professionnelles.
- Changer, oui, mais cela devrait rester un choix et non une nécessité (« la flexibilité et les nouvelles façons de travailler (ex : slasheur) qui font le buzz, sont parfois perçues comme subis », la norme restant le CDI, créant ainsi une angoisse, surtout chez les plus jeunes).
- La culture française n'est pas propice au changement, mais une fois qu'on a pris goût à la liberté de choix et d'action, il est difficile d'y renoncer.
- Oui à la liberté et la flexibilité mais qui s'accompagne aussi de protection et de solidarité (questionnement sur l'économie collaborative).

- Organisations en silo ; faible compréhension de l'entreprise par les salariées. Peu de femmes au top management.
- Freins personnels : Peur de l'échec et des concessions ; sentiment de paralysie (« prison dorée », « imposition et politique immobilière qui bloque la mobilité et la prise de risque »).
- Le modèle de l'entreprise libérée est une piste potentielle de flexibilité et d'opportunités, mais avec un doute sur la capacité de mise en œuvre en France.

cultures et âges.

- Flexibilité de l'embauche en diminuant les charges, pour une meilleure réactivité aux marchés et lever les freins à la fois des employeurs et des employés (contrer l'immobilisme « par peur de »)
- Pour chacun(e) d'entre nous, savoir se remettre en cause : oui, changer et oser faire ce dont on a envie s'accompagne forcément de compromis mais cela ne doit pas être bloquant. Oser aller vers des métiers nouveaux, oser se positionner et formuler ce dont on a envie, surtout dans le cadre des nouveaux métiers et organisations. Cela passe aussi par améliorer son marketing personnel (surtout pour les femmes).

Conclusion

Ce qui est important dans l'épanouissement professionnel et personnel n'est pas tant « le secteur ou la structure », que la capacité pour chacun à appréhender le changement de façon positive, à avoir la flexibilité et la liberté de sa trajectoire selon ses aspirations et pour les entreprises à créer les conditions favorables de cette flexibilité.

Vivre l'entreprise

Portrait Robot du manager 3.0 : la fin du management "top down" ?

avec Eric Albert (IFAS) et Benoît Charles-Lavauzelle (Theodo)

Dans un contexte de recherche de sens par les hommes dans leur vie professionnelle et quand 89% des salariés s'estiment désengagés de leur travail, quels sont les rôles et l'avenir, tant du manager que de la structure dite « classique » des entreprises ?

1/ Observations et best practices

- Des initiatives inscrites dans l'ADN de certaines entreprises (ex : Gore-Tex, LOGICA)
- L'intrapreneuriat peut accélérer le changement au sein d'un groupe (ex : Mars)
- Le rôle du « patron » est fondamental (Disney, Shadow COMEX pour ACCOR)
- Entreprises libérées
- Taille de l'entreprise est considérée comme un problème : le vrai problème = est-ce que le patron veut profondément changer sa structure ?

2/ Freins & Solutions

- La concurrence disruptive un marché et oblige à innover
- Peu de rôles modèles, peur de l'inconnu (études non applicables à son propre cas)
- L'organisation physique du travail : casser les silos physiques !
- Les différences intergénérationnelles rendent parfois complexes le changement et peuvent entraîner un manque de compréhension des enjeux qui y sont associés.

3/ Accélérateurs du Changement

- Le dirigeant accélère le changement : doit être validé par COMEX et les directeurs.
- Déterminer un degré de risque (expérimental, financier,...) que l'entreprise est prête à accepter, valider un droit à l'erreur pour encourager la prise d'initiative
- Réseaux sociaux et outils digitaux collaboratifs pour accélérer ces changements
- Eviter les contradictions (ex : « prenez des initiatives mais respectez les process »)

Conclusion

Le patron subit une pression extérieure (économique) ainsi qu'une pression intérieure (collaborateurs). La peur du dirigeant de perdre le « contrôle » doit évoluer pour se changer à une émotion positive: passer du pouvoir au partage. Les success story en interne peuvent donner envie de pousser plus loin l'expérimentation ! Il faut médiatiser les rôles modèles FRANÇAIS, dont le changement ou l'existence s'est traduit par des résultats spectaculaires. Cela doit également passer par des formations à l'agilité managériale !

Des initiatives positives existent et sont mises en place, en majorité par des startups/PME mais également parfois par des entreprises de tailles plus importantes conscientes de ces phénomènes. Le style de leadership évolue avec les aspirations des nouvelles générations. Toute évolution passe nécessairement par de la collaboration et il faut encourager/faciliter la confiance en soi des salariés et la communication interpersonnelle.

Les dirigeants peuvent être attachés à des modèles de rente qui peuvent être renforcés par les « régulateurs » qui justifient ou protègent ces modèles. Nous sommes « formatés pour reproduire ce qui réussit aujourd'hui dans le futur » mais la crainte d'être disrupté peut créer un sens de l'urgence propice à expérimenter et à faire évoluer les modèles. Il faut s'appuyer sur l'exemplarité pour dépasser la crainte de l'inconnu, être réalistes et vrais sur les processus et les étapes du changement (ne pas sous-estimer ou sur-estimer).

La communication en interne est clef pour accompagner le changement, lequel doit se faire dans la cohérence, la confiance et avec bienveillance. Il faut permettre une identification dans les études qui démontrent l'amélioration de la productivité et des modèles très créateurs de valeur pour plus d'agilité et de collaboration au sein des organisations. Une solution pourrait être de créer des situations, des maquettes ou des initiatives au sein des groupes pour diffuser l'innovation et leur donner de l'autonomie.

Les grandes entreprises sont elles encore capables d'innover ?

avec Marie Guillemot (KPMG) et Eric Seulliet (H.74)(La Fabrique du Futur)

La synthèse de l'atelier en vidéo, par Marie Guillemot, cliquez sur l'image :

1/ Observations et best practices

De bonnes pratiques observées :

- du temps donné aux collaborateurs, de façon régulière (Google) ou ponctuellement (trophées de l'innovation Groupe SNCF, Bootcamps, programmes d'intrapreneuriat SKF)
- des dispositifs d'open innovation, tels que les Living Labs, structures autonomes sorties de l'organigramme et ouvertes sur leur écosystème (start-ups, clients, universités et laboratoires de recherche, associations etc...). Voir l'exemple d'Air Liquide ou du groupe SEB (Chaire Management de l'innovation Ecole Polytechnique)
- La mise en place de « fast tracks » (cellules dédiées, filiales). Ils permettent à des équipes de petite taille de bénéficier d'autonomie et de l'esprit start up (les groupes RATP et SNCF ont procédé

2/ Freins

Des obstacles majeurs existent dans les grands groupes, parmi lesquels :

- Une pression sur les résultats court terme, liée au rythme de reporting, aux exigences de rémunération des actionnaires, mais aussi au fort turn-over des managers.
- La complexité des structures matricielles qui réduit l'autonomie des acteurs plutôt que de les libérer.
- Le poids de la hiérarchie et la lourdeur des

3/ Accélérateurs du Changement

L'urgence concurrentielle est le principal levier. Quand l'innovation est une question de survie (Media, Telco, Hôtellerie, textile...) les grands groupes ont démontré leur capacité d'innovation. De même, la rareté de certaines compétences pousse les entreprises à innover dans le domaine de l'attraction et de la rétention des talents.

Le sens doit venir du top management. L'enjeu est d'instaurer un état d'esprit global, une culture de l'innovation, dans l'ensemble de l'entreprise.

Les propositions :

- Généraliser la formation des cadres dirigeants au management de l'innovation et aux méthodes d'intelligence collective.
- Donner la parole aux jeunes, au travers de groupes de travail sur la stratégie (ex : shadow Comex AccorHotel, cellule « œil nouveau » KPMG), de séminaires, de dispositifs de mentoring ou reverse

Conclusion

Les grandes entreprises sont seules à pouvoir financer les innovations lourdes. Elles ont démontré leur capacité à sourcer, intégrer et industrialiser les innovations créées dans leur environnement. Aux jeunes diplômés de savoir identifier celles des entreprises qui sauront accueillir leur envie d'innover, au-delà de la communication institutionnelle. Qu'ils se fient d'abord à la personnalité du dirigeant et à son audace managériale.

ainsi pour les nouveaux développements autour du digital)

- L'accueil de start up dans ses locaux, accompagné ou non d'une prise de participation.
- Une présentation régulière des prototypes et expérimentations aux collaborateurs de toutes unités (ex : show room chez Orange ou Schneider Electric) qui permet aux équipes de réagir sur des idées d'usage, et favorise l'intégration ultérieure dans le core business
- Un aménagement de l'espace de travail

processus de décision.

On se heurte plus généralement à un problème de culture dans la génération des dirigeants actuels, peu ouverts aux méthodes agiles et au droit à l'erreur. Trop souvent, on est dans « l'innovation washing ». Ceux qui prennent des risques se font éjecter du système ou partent d'eux-mêmes créer des start-up faute d'avoir réussi à surmonter les inerties internes.

mentoring, de groupes d'innovation (exemple des groupes Bubble chez KPMG, les concours de l'innovation du Groupe SNCF), hackathons... Et les écouter vraiment pour un effet « wake up call ».

- Mettre en place des équipes projets mixtes, internationales, intergénérationnelles, associant des métiers et des entités différents ; créer des occasions de décentrage.
- Créer des rencontres avec les start-up, par des dispositifs d'immersion
- S'ouvrir sur les pays émergents et apprendre d'eux l'innovation frugale ; utiliser les nouveaux marchés pour tester de nouveaux processus agiles.
- Intégrer dans les dispositifs d'évaluation et de rémunération des collaborateurs la valorisation de l'esprit d'innovation.
- Ne pas mettre la barre trop haut quant à l'ambition des innovations attendues. Valoriser les petites étapes, les prises de risque, l'audace.

Vers la fin du bureau ? quels espaces et méthodes de travail pour demain ?

avec Philippe Morel (Nextdoor-groupe Bouygues) et Hanane El Jamali (Remix Coworking)

1/ Observations et best practices

- Ouverture et décloisonnement des bureaux pour favoriser les collaborations, phénomène pas toujours bien accepté.
- Développement du home office. Cette pratique peut très bien fonctionner au sein d'équipes où les collaborateurs accordent une place centrale aux valeurs de liberté, confiance et responsabilité. Cette organisation permet de s'exonérer d'un tas de codes encombrant et de mieux gérer son temps. En effet, les temps d'échange passent à la fois par des vidéoconférences et des réunions, prévues et organisées longtemps en avance, ce qui permet une plus grande efficacité. Cette démarche demande un certain niveau de maturité et une acceptation du changement. Elle peut avoir comme point faible d'être moins efficace pour souder les équipes.
- La pratique du flex-office ne fonctionne pas. Cette méthode implique que les bureaux ne sont pas attribués à un collaborateur spécifique. Chacun peut ainsi changer de place d'un jour à l'autre. Cette pratique n'est pas bien acceptée, car les collaborateurs

2/ Freins et Solutions

- Le premier frein vient des mentalités. Il y a notamment une sensation de perte de statut quand les managers perdent leur bureau. (cf Lutte des places, Les Echos). Les changements de bureaux provoquent un fort climat de stress et d'instabilité. En effet, la suppression du bureau peut laisser penser qu'il y a des risques de licenciements.
- Il existe aussi un problème du côté des managers. D'une part, ils ne comprennent pas toujours que les modifications des espaces de travail impliquent en amont de changer l'état d'esprit et les méthodes des collaborateurs. D'autre part, il y aurait un manque de courage et de vision des managers.
- Le problème de la confidentialité est inévitable. Malgré l'ouverture des espaces de travail, il est souvent nécessaire de conserver certains bureaux fermés pour traiter d'affaires confidentielles.

3/ Accélérateurs du Changement

- Il peut être intéressant de prévoir des formations techniques et de donner des outils de communication adaptés aux nouvelles pratiques.
- Il est surtout très important de laisser libre choix à chacun, d'organiser son temps : télétravail, bureaux fermés ou ouverts, espaces de co-working... Il ne faut surtout pas à avoir à se « fliquer » les uns les autres, ce qui implique un certain niveau de responsabilité. Donner cette liberté, cette confiance et cette responsabilité peut ainsi devenir une nouvelle manière d'attribuer de la reconnaissance sociale aux collaborateurs.

Conclusion

Les changements sur les lieux de travail doivent être la partie émergée de l'iceberg. Le vrai problème réside dans le management des équipes qui vivent les changements. Les entreprises et leurs collaborateurs s'orientent vers moins de bureau et plus de liberté et de confiance.

appréciant de pouvoir personnaliser leurs espaces de travail, ce que ne permet pas le flex-office.

- On observe un besoin d'adapter les lieux aux objectifs des rencontres. La réunion classique est propice aux rencontres traitant de sujets sérieux, les lieux prestigieux se prêtent aux rencontres avec des clients, tandis que les espaces de détente offrent un climat idéal pour favoriser la créativité. Cependant, les problématiques de management restent présentes, il faut encore pouvoir échanger en physique. Plus on va dans le virtuel, plus on a besoin de réel. Aujourd'hui, les gens veulent des lieux de travail qui ressemblent à la maison. Le changement des lieux de travail a pour objectif de sortir les gens de leur zone de confort, c'est tout un travail de management en plus des problématiques logistiques.

- Le télétravail peut provoquer un sentiment d'isolement. Cependant, la plupart du temps cette méthode n'est pas implantée à 100% et est proposée un ou deux jours par semaine.

Pour apaiser les craintes et les tensions, il est nécessaire que la communication passe bien au sein de l'équipe et que les collaborateurs comprennent que l'aménagement de l'espace n'est pas lié à une restructuration des emplois. La gestion des bureaux est un moyen d'améliorer les conditions de travail, mais le cœur du problème réside dans le management. Ce type de changement ne peut pas nécessairement se faire du jour au lendemain. Il faut y aller étape par étape et laisser tout le monde s'exprimer sur les méthodes de travail et l'organisation de l'équipe.

- Pour être capable de gérer son temps en toute indépendance, il est nécessaire d'avoir une meilleure connaissance de soi, ce qui peut être accessible grâce au team building par exemple.
- Le changement peut être facilité si les dirigeants jouent le rôle de modèles et d'exemples dans la manière de gérer ce genre de nouvelles pratiques.
- Il faut modifier le statut social aujourd'hui associé au bureau individuel. Sur l'espace, l'enjeu est relationnel, il faut faire en sorte que les gens communiquent, expliquer pourquoi et trouver un intérêt commun. Il faut d'abord établir un climat de confiance, avant d'instaurer le changement.

Hélène de Saint-Front (H.09) et les wonder-coordinatrices : Mona Bernia (H.02), Maeva Botbol (MS.09), Estelle Cadoret (H.16), Maëva Chalvet (H.13), Véronique Feingold (M.17), Véronique Lanot (H.90), Mélanie Martel (M17), Sabrina Munoz (EMBA.15), Laetitia Pingel (H.15), Sabine Roukas (M.02)

LEARN & SHARE : Mentoring de dirigeants

Le speed mentoring de la soirée
BE THE FUTURE HEC du 25 octobre 2016

Isabelle Proust (H.93), membre de la commission Carrières

A l'occasion de la soirée HEC BE THE FUTURE du 25 Octobre 2016, nous avons réuni 40 dirigeants et personnalités de tous secteurs et de tous types d'entreprises aux parcours reconnus, pour mentorer 120 alumni pendant 1h30.

C'est exceptionnel ! Avoir accès à un mentoring d'un niveau CEO ou comex est d'une grande richesse, car il procure recul et perspective.

Pendant 20 minutes (la durée d'un speed mentoring), chaque alumni inscrit, a ainsi pu exposer ses interrogations et mettre en perspective les grands axes de son « projet de vie ». Echange très différent d'un mentoring classique (6 mois), le speed-mentoring exige de la synthèse et de se focaliser sur les questionnements fondamentaux liés à son parcours. Il était donc essentiel de convier des dirigeants de premier plan qui pouvaient, en un temps très court, apporter une contribution décisive autour de 5 valeurs clés : Confiance, Partage, Ouverture d'esprit, Respect et Ecoute Active.

Pour la réussite de cette expérience inédite, l'équipe du projet Speed-Mentoring (Stéphanie Fortier (M.07), Guylaine Kerforn (H.07), Catherine Mabileau (H.90), Isabelle Proust (H.93)) a minutieusement constitué les binômes : sélection et invitation des mentors, constitution et envoi d'un guide de mentoring et d'une « biographie préparatoire » permettant aux alumni de bien cadrer leur projet en amont de l'évènement, élaboration d'une matrice de matching des profils mentors/mentorés pour l'organisation des sessions.

Les dirigeants sollicités ont tous répondu présents pour être Mentor d'un soir - hommes et femmes - faisant preuve d'un grand élan de solidarité envers les plus jeunes générations et nous tenons à les en remercier. Cela aussi c'est exceptionnel et montre toute la force du réseau HEC : Jean-Luc Allavena, Emmanuel Chain tous deux président ou ex président de HEC Alumni, Stéphane Treppoz (CEO de Sarenza), Agathe Bousquet (CEO d'Havas), Flore Segalen (DG Lagardère Active) et bien d'autres grands noms d'HEC, tout comme des figures non HEC comme Clara Gaymard (co-CEO Raise), Marie-Laure Sauty de Chalon (CEO aufeminin) ou Claire Gibault (Chef d'orchestre de Paris Mozart Orchestra qu'elle a créé) ... ont tenu à honorer leur engagement d'être Mentor ce soir là.

Les mentorés ont apprécié le « regard éclairant, bienveillant et lucide » de ces grands mentors. « Intimidant et décoiffant » pour certains « Je suis secouée. Je ne m'attendais pas à ça. Ici c'est la vraie vie et on ne mâche pas ses mots. C'est à la fois stimulant et effrayant ! ». Au bout du compte, la reconnaissance de l'utilité de la séance comme nous l'ont confié beaucoup « j'avais plein de questions ; j'ai eu plein de réponses ! ».

Outre que les Mentors ont trouvé « très intéressant de voir le genre de questions que se posent les jeunes », tous ont dit leur plaisir d'avoir pu être utiles à la réflexion des plus jeunes, reconnaissant leur vitalité et l'enthousiasme qu'ils leur ont aussi apportés en retour.

Et comme nous l'a confié l'un deux, « même en 20 minutes, on peut vraiment apporter quelque chose qui peut faire la différence » !

Retrouvez les portraits de certains de nos mentors sur le site HEC Alumni HEC, section Magazine, Tribunes Libres, entre le 26 septembre 2016 et le 21 octobre 2016, la liste complète des mentors dans l'article du 24 octobre, [ici](#), ainsi que leur témoignages lors de la soirée sur la chaîne YouTube HEC Alumni, playlist [#BETHEFUTURE HEC au Féminin](#)

CELEBRATE : 40 ans de Mixité sur le Campus et 100 ans d'HEC JF

Dans la fresque anniversaire, quelques coups de projecteurs sur les parcours mis en lumière par le prix Trajectoires, des moments-clés d'HEC au Féminin, la résonance des questions de femmes en 1976 sur celles de l'actualité et l'évolution de ces 40 dernières années à travers la revue Hommes et Commerce

Voir la fresque anniversaire

CELEBRATE: Les 15 ans d'HEC au Féminin

Des présidentes d'HEC au Féminin racontent (extraits de la fresque anniversaire)

Evelyne Sevin (H.80), Partner, Egon Zehnder.

Présidente HEC au Féminin de 2001 à 2005

"HEC au Féminin, un pionnier du #réseauféminin en France, de belles choses accomplies et encore beaucoup à faire"

Quels ont été les enjeux, les avancées durant votre « présidence » ?

Ma « présidence » a eu ceci de particulier qu'auparavant HEC au Féminin n'existait pas. Donc le premier enjeu, c'était d'abord de faire naître le réseau. L'idée n'était pas de moi mais de Maurice de Kervénoaël, alors Président des Anciens d'HEC. J'étais alors moi-même au comité des Anciens, et l'idée était de faire quelque chose pour les jeunes et les femmes. J'ai pris la tête du projet. Nous avons d'abord consulté quelques femmes, dirigeantes d'entreprises, et avons reçu de leur part beaucoup de résistance qui en filigrane se résumait à : nous n'en avons pas besoin, nous nous sommes battues et nous avons réussi. Face à ce constat, je suis restée un peu dépitée pendant six mois, jusqu'à ce que Thierry Grimaux me présente des femmes plus jeunes. Contrairement au premier groupe de femmes, toutes dans leur cinquantaine, ces trentenaires avaient une vision différente sur la double carrière ou encore l'international, des problématiques que l'autre génération n'avait pas rencontrées avec autant d'acuité. Prenant conscience de ces différences, j'ai constitué un groupe de travail diversifié, dont la première tâche a été d'identifier quels étaient les enjeux. Nous avons envoyé 3500 questionnaires et reçu plus de 1000 réponses. Plus de 90% des répondantes avaient détaillé leur point de vue dans la partie texte libre, il y avait parfois jusqu'à quatre pages. Toute personne ayant l'habitude des sondages réalise que ce taux de retour était formidable. Le doute n'était plus possible : il y avait un vrai sujet.

La mise en œuvre du projet n'a pas été facile tous les jours, n'avez-vous pas été découragée ?

Il y a eu de nombreux défis. Tout d'abord, faire accepter l'idée même de réseau, qui avait chez les femmes une connotation très négative, très politique. Ensuite, faire accepter qu'il y avait un sujet autour des femmes : nous nous sommes frottées à la réticence des hommes (certains m'ont rétorqué : « oui, mais vous faites quoi pour les hommes ? »), de certaines femmes, mais en plus la société française elle-même n'était pas sensible à cette problématique. Je me souviens qu'au lancement de HEC au Féminin, nous avions organisé une conférence de presse. Un grand moment de solitude pour moi et Mercedes – qui allait devenir Présidente de HEC Alumni par la suite – face à deux journalistes dans la salle... Toutefois je n'ai jamais été découragée car nous avons constitué une équipe géniale, motivée, engagée, et j'ai bénéficié du soutien fort de Jean-Luc Allavena. Je voyais HEC au Féminin comme un lieu d'échange, une école de parole, de transmission, un laboratoire d'idées. Le but était d'en faire bénéficier l'ensemble de l'association, pas uniquement HEC au Féminin. On a mis en place le réseau, la newsletter, les ateliers carrières... HEC au Féminin est aussi à l'origine de Grandes Ecoles Au Féminin, que j'ai créé en parallèle et dont l'inauguration a réuni plus de 1000 personnes au Carrousel du Louvre. L'idée était notamment de prendre régulièrement le pouls de la société française dans l'univers des diplômées. Nous avons ainsi lancé, avec Accenture, la première étude sur la diversité dans les Comex en France. Car ce qui a sous-tendu à la création d'HEC au Féminin allait bien au-delà de HEC.

Comment qualifieriez-vous ces années de « présidence » à titre personnel ?

J'ai tiré beaucoup de satisfactions de cette présidence, à commencer par le fait qu'aujourd'hui, plus personne n'ose dire que le sujet des femmes en entreprise n'existe pas. Nous avons aussi contribué à décroiser et dépoussiérer un peu HEC Alumni. Auparavant, c'était surtout une association d'hommes, de dirigeants et de corporatismes, les alumni se retrouvaient autour de thématiques sectorielles liées à leur métier et il y avait peu de mixité dans tous les sens du terme. HEC au Féminin a permis de mettre en avant des parcours diversifiés considérés comme atypiques à l'époque et qui sont de plus en plus la règle aujourd'hui.

Quelles ont été les femmes marquantes de votre époque ?

Si je ne devais en citer que certaines, les femmes qui m'ont marqué sont Anne Lauvergeon, première femme à la tête d'une entreprise du CAC 40 ; Christine Lagarde, Ministre des Finances durant la crise de 2008 ; et Nicolas Notat, à la tête de la CFDT. Last but not least, j'ai été très fière que Mercedes succède à Jean-Luc à la tête de HEC Alumni.

Les femmes que j'admire aujourd'hui : Isabelle Kocher, la seule femme à la tête d'une entreprise du CAC 40 ; Delphine Ernotte chez France Télévisions ; et bien sûr Mercedes Erra. Je pense aussi à deux de nos anciennes qui ont beaucoup œuvré pour HEC, Sophie Javary, qui a eu une carrière exemplaire dans la banque (Rothschild puis BNP Paribas) et Victoire de Margerie qui, après un parcours remarquable dans l'industrie au sein du groupe Pechiney, est aujourd'hui entrepreneur et investisseur dans l'univers des nanotechnologies.

Comment évaluez-vous la place des femmes dans l'entreprise aujourd'hui ? Y a-t-il eu une évolution depuis votre « présidence » ?

Ce sont toujours les mêmes sujets qui animent les femmes : la double carrière, le besoin de sens, l'équilibre vie privée-professionnelle. Les femmes ont besoin de sens à leur action. Quand elles n'en trouvent plus, elles préfèrent quitter l'entreprise. Cela se traduit aujourd'hui par un mouvement général de désaffection vis-à-vis des grandes entreprises. Les femmes (et la jeune génération en général) préfèrent évoluer dans des structures plus petites plutôt que de se battre pour le pouvoir. La génération d'aujourd'hui est une génération ET, quand nous c'était OU : notre génération a dû faire des choix, celle d'aujourd'hui veut tout. Dans le OU, les résultats étaient un peu binaires, avec le ET, cela donne une appréhension de la complexité très intéressante, assez paradoxale parfois.

A cet égard l'entrepreneuriat est un moyen pour les femmes de donner du sens à leur métier. C'est une tendance que je trouve très positive, sauf pour les grands groupes qui se privent ainsi de talents. Les moyens de communication à distance sont aussi un moyen à la disposition du ET, en offrant un don d'ubiquité, plus besoin d'être au bureau pour travailler.

Je crois aussi beaucoup à l'intrapreneurship. C'est une question d'état d'esprit. Les organisations sont de plus en plus plates et je me pose la question du mode de management de demain. Le vrai sujet, c'est celui de l'innovation.

Quel serait le message que vous souhaiteriez faire passer aux femmes aujourd'hui ?

Les femmes n'investissent pas assez la science, elles ne font pas assez d'opérationnel. Trop souvent on les retrouve dans des métiers de conseil ou des fonctions support (je déteste le terme) : elles hésitent à aller sur le terrain. Or pour prétendre à des postes de CEO, il faut avoir eu des responsabilités opérationnelles. Aujourd'hui, je suis contente de voir que la question des femmes en entreprises ne soit pas vu comme un truc d'arrière-garde, que cela motive encore les jeunes – et pas seulement les femmes, les hommes aussi. Car être féministe, c'est malheureusement encore d'actualité. Les femmes n'aiment pas dire qu'elles sont féministes. Pour moi, être féministe c'est une question de droits humains. A cet égard, je crois beaucoup aux effets de l'éducation des filles comme des garçons. Et les actions d'HEC au Féminin y participent.

Sa vidéo lors de la soirée #Be The Future :

[Cliquez ici](#)

Fabienne Schwalbe (H.85), Board Member at TXT e-solutions.

Présidente HEC au Féminin de 2005 à 2009.

"Un réseau fort, visible, chaleureux"

Quels ont été les enjeux, les avancées, les sujets forts durant votre « présidence » ? Les femmes marquantes de cette époque ?

Après le lancement d'HEC au Féminin par Evelyne Sevin et les premières équipes, l'enjeu était de transformer l'essai en structurant les actions d'HEC au Féminin et en ancrant sa place au cœur de l'Association. Le point de départ a été une réflexion sur la mission d'HEC au Féminin que nous avons clarifiée – aider les femmes HEC à réussir (avec une vision multiforme de la réussite) et articulée autour de 3 points clés :

- le réseau : mise en place d'événements mensuels avec toujours la newsletter comme lien pour toute la communauté
- l'accompagnement professionnel, le développement de l'assertivité : avec des ateliers professionnels, du coaching en coordination avec la Commission Carrières
- la valorisation des femmes HEC : le Prix Trajectoires (lancé en 2006), une visibilité accrue dans la revue HEC

Les femmes HEC marquantes de cette époque ont été, à titre personnel, Mercedes Erra, Evelyne Sevin et Sophie Reynal qui m'a succédé, mais aussi toutes les équipes d'HEC au Féminin et les nominées et lauréates du Prix Trajectoires ! Au-delà de l'univers HEC, je pense à Anne Lauvergeon et Laurence Danon. Je me souviens d'une table ronde où Laurence Danon nous avait dit que les hommes étaient jugés sur leur potentiel et les femmes sur leurs réalisations... Et en dehors de la sphère de l'entreprise, comme autres femmes marquantes à cette époque je pense à des femmes comme Elisabeth Badinter bien sûr mais aussi comme Condoleezza Rice – pas pour sa politique mais pour ce que son parcours et les responsabilités qu'elle a conquises représentent.

Un événement marquant de votre « présidence » (que ce soit au sein d'HEC au Féminin, de la communauté HEC ou des femmes en entreprise) ?

La création du Prix Trajectoires HEC au Féminin, installé dès la 1ère édition comme un grand événement de l'Association. La réussite du Prix tient au fait qu'il a tout de suite été positionné à haut niveau. Dès le début, nous avons réussi à avoir de gros budgets, avec des films journalistiques dressant des portraits vivants et mordants des nominées. Laurence Ferrari était venue remettre le prix. Je me souviens du regard des membres de l'association quand nous leur avons présenté le projet au Bureau. Ils étaient impressionnés par le niveau du prix !

Le deuxième événement est l'étude GEF « regards croisés hommes-femmes » de 2007. Cela a été un choc, et m'a révélé tout le chemin qu'il y avait à faire. J'ai retenu deux points clés : le premier était que 2/3 des diplômées avaient l'impression que leur parcours n'aurait pas été le même si elles avaient été un homme, alors que 2/3 des diplômés ne voyaient pas l'enjeu. Cette différence de vue était incroyable : pour les hommes, il n'y avait pas de sujet ! Le deuxième point qui m'a marqué était que cette étude m'a fait prendre conscience que j'appartenais à une minorité de femmes de ma tranche d'âge qui participaient au comité de direction (28% des femmes, contre 43% des hommes) ou qui avaient des responsabilités opérationnelles avec l'encadrement d'équipes de plus de 50 personnes (18% des femmes contre 32% des hommes). Je n'en revenais pas.

Comment qualifieriez-vous ces années de « présidence » à titre personnel ? Les souvenirs que vous en gardez ?

De très belles années, de très belles rencontres.

Comment qualifieriez-vous la vie en entreprise aujourd'hui par rapport aux étapes précédentes ?

Un contexte plus tendu, une longue période de faible croissance avec beaucoup de restructurations, de réduction de coûts – à l'exception nette du secteur de la Tech, moins de vision. Aujourd'hui, c'est tout le modèle salarial qui évolue, et les grandes entreprises sont particulièrement remises en cause. Beaucoup d'entreprises sont gouvernées par la peur : pour de nombreux cadres dirigeants, le succès, c'est de durer, de ne pas se faire licencier. C'est un changement important.

Comment définiriez-vous un bon manager aujourd'hui ? Et comment c'était avant ? Et comment ce sera demain ?

Les fondamentaux de ce qui fait un bon manager n'ont pas changé à mon sens : capacité à définir une vision, à entraîner une équipe composée de profils diversifiés, à aider et faire grandir ses collaborateurs, à faire en sorte que les choses se réalisent.

Ce qui a beaucoup changé en revanche c'est qu'il faut gérer la complexité croissante de l'environnement dans lequel on opère et introduire beaucoup de vitesse dans tous les niveaux de l'entreprise, ce qui met une pression psychologique très forte sur les gens.

Or les dirigeants jusqu'à présent n'ont pas évolué assez, n'ont pas été assez entraînés à gérer cette complexité. C'est la notion de meta leader définie par des chercheurs de Harvard, un leadership caractérisé par la capacité à raisonner sur plusieurs niveaux, à gérer des contradictions, à être problem-finding pour anticiper les mutations et pas seulement problem-solving, à travailler de façon interdépendante. C'est une nouvelle façon de manager.

Comment évaluez-vous la place des femmes dans l'entreprise aujourd'hui ? Quelle évolution vous a le plus frappée depuis 10 ans ? Et pour 2026 ? Qu'est-ce qui a bien changé, qu'est-ce qui doit encore changer ?

La place des femmes dans l'entreprise me semble désormais bien installée jusqu'au niveau cadre supérieur et cadre dirigeant – mais avec toujours des difficultés plus grandes pour les femmes. Au-delà c'est moins net ! Maintenant que les femmes sont rentrées dans les comex, il faut passer le tipping point...

L'évolution la plus frappante est à mon sens l'introduction des quotas de femmes dans les conseils d'administration...c'est ce qui les a fait y accéder !

Ce qui doit encore changer ? Les disparités de salaire dont on ne se sort pas ! Il y a aussi la prise en compte de la double charge : la charge professionnelle et la charge principale de la vie du foyer et de la famille. On sous-estime la fatigue des femmes car la charge à la maison n'est pas la même. A ce titre, je suis convaincue que les femmes devraient partir à la retraite avant les hommes !

Une phrase qui a pu vous choquer en tant que femme (ou concernant les femmes) dans l'entreprise ?

« Les petites mains du marketing » : je n'ai pas laissé passer ça... Cela m'a fait dire à ces collaboratrices : « ne vous habillez pas trop cool au bureau sinon on vous appelle "les filles" ». Les autres phrases qui me choquent touchent aux commentaires sur le physique des femmes.

... ou au contraire vous conforter dans votre position de femme dans l'entreprise ?

Ce ne sont pas des phrases, mais des faits. Ce sont les patrons qui disent qu'ils aiment travailler avec des femmes, et qu'ils sont prêts à leur donner la suite. Ce sont les femmes qui sont promues alors qu'elles sont enceintes, ou au retour de congé maternité. La place des femmes en entreprise et comme manager est solidement installée, et le mouvement est irréversible. Le plafond de verre est monté d'un cran.

C'est dans le monde politique et institutionnel que les mouvements ont été le plus spectaculaires : Christine Lagarde, Janet Yellen (présidente de la FED), Angela Merkel, Anne Hidalgo, et peut-être même bientôt Hillary Clinton ! Mais la violence à laquelle les femmes sont confrontées est toujours la plus forte. Cela dit, il y a beaucoup de choses positives, mais il faut rester militant sur les sujets comme la parité salariale. Surtout, il ne faut pas être dans la plainte, car les femmes cadres et dirigeantes ne sont pas celles qui ont les plus gros problèmes. Nous restons dans des situations privilégiées.

Sophie Reynal (H.94), Experte en fusions-acquisitions, fondatrice du cabinet AlliA Finance, administratrice de la société de conseil en communication Spintank.

Présidente HEC au Féminin de 2009 à 2013.

"Je crois beaucoup à la capillarité pour faire avancer les sujets féminins et représenter TOUTES les femmes" # accélération

Bio Express

- Cadre financier à la Direction de la trésorerie et du financement de la compagnie Saint-Gobain
- Analyste financier chez Goldman Sachs International à Londres
- Associate à Londres au Credit Suisse dans le groupe Consumer Retail M&A puis à New York
- Vice-présidente chargée des grands comptes pour le même groupe à Paris
- Directrice des fusions et acquisitions pour la France chez Citigroup
- Fondatrice d'AlliA Finance en 2008.

Sophie Reynal donne également des conférences sur le leadership, l'entrepreneuriat et le management, est intervenue dans le programme de formation continue de l'École Nationale d'Administration et participe à différents groupes de travail, notamment sur l'égalité professionnelle. Elle est Chevalier dans l'Ordre National du Mérite, auditrice de la 67e Session Nationale de l'Institut des Hautes Etudes de Défense Nationale et conseillère municipale à Senlis (Oise).

Quels ont été les enjeux, les avancées, les sujets forts durant ta « présidence » ?

A partir de 2001, celles que j'appelle « les pionnières » ont travaillé un peu seules pour défricher le sujet « au féminin ». Elles ont fait émerger les thèmes liés à l'égalité des parcours hommes-femmes ou de la rémunération. Leur point de départ a été les carrières des dirigeantes et de leurs accès aux plus hauts postes des organisations pour aborder ensuite tous les parcours féminins et envisager toutes les réussites. Quand j'ai pris la présidence d'HEC au Féminin, nous avons entamé une phase d'accélération de cette transformation avec la conviction que le rôle d'un réseau de diplômé(e)s est de privilégier l'accès à des modèles de réussites et de libérer la parole sur ces sujets. Je suis fière d'avoir pu contribuer à cette évolution.

J'ai beaucoup encouragé la structuration des groupes féminins régionaux et la participation des diplômées aux groupes thématiques au sein de HEC Alumni. Nous avons joué à fond la carte du réseau. C'était important pour moi de représenter TOUTES les femmes, pas seulement des stéréotypes de carrières parisiennes dans des grands groupes, en incluant les jeunes pousses ou les anciennes de HEC JF et aussi en donnant toute leur place aux entrepreneures.

Les femmes marquantes de cette époque ?

Evelyne Sevin (Associée chez Egon Zehnder), Fabienne Schwalbe (CEO Gruner+Jahr/Mondadori) ou encore Annie Ducellier (Directrice Associée du cabinet Isotélie) ont vraiment été les pionnières qui ont abordé les premières les sujets de la mixité professionnelle et de la place des dirigeantes dans les entreprises. Mercedes Erra (Présidente Executive Havas Worldwide) a également été pour nous toutes un repère par son engagement public, économique au Women's Forum entre autres et pour la communauté HEC en tant que première présidente d'HEC Alumni. Plus personnellement, ma rencontre avec Mireille Faugère a beaucoup compté et elle a fait beaucoup pour l'avancée des femmes dans les conseils d'administration.

Un événement marquant de ta « présidence » (que ce soit au sein d'HEC au Féminin, de la communauté HEC ou des femmes en entreprise) ?

Je suis allée témoigner au Sénat dans le cadre des débats sur la loi Copé-Zimmermann (2011). Avec plusieurs représentantes d'autres grandes écoles, nous avons joint nos voix pour faire avancer la question des quotas de femmes dans les conseils d'administration. Un moment marquant, solennel, car le sujet prenait une place dans l'histoire législative.

L'autre événement marquant et plus festif, ce sont les 10 ans d'HEC au Féminin : une grande fête à la Bourse avec la présence d'Harley Davidson. Motos et rock'n'roll dans un Palais Brongniart qui avait été longtemps interdit aux femmes, une bonne façon de sortir des clichés féminins !

Comment qualifierais-tu ces années de « présidence » à titre personnel ? Les souvenirs que tu en gardes ?

Je suis très reconnaissante à la formidable équipe que nous avons constituée avec Bénédicte Champenois et Anne-Laure Frossard au Prix Trajectoires, Evelyne Kuoh aux rencontres, Christine Vanbremeersch aux ateliers, Nathalie Dupuis-Hepner à la méthode, Alice Blondel et Hortense de Roux à l'éditorial et Karine Sanouillet et notre regrettée Isabelle Bouillot pour GEF. Ces années ont créé de belles opportunités de rencontres très riches, de partage d'expériences, de formation et de soutien pour rebondir. C'était incroyablement motivant et énergisant. Et nous avons avancé toutes ensemble. Ces femmes restent aujourd'hui chères à mon cœur.

Comment qualifierais-tu la vie en entreprise aujourd'hui par rapport aux étapes précédentes ?

Les femmes sont sensibilisées plus tôt au sujet de la parité dans les entreprises, bien avant le sujet de la maternité et des impératifs d'équilibre vie pro-vie perso. J'aimerais pouvoir dire qu'il y a plus d'égalité aujourd'hui mais ce n'est hélas pas encore partout le cas. Les femmes restent très mobilisées et continuent à œuvrer dans l'intérêt général, pour faire bouger les choses dans tous les types de structure. Ce qui est plus frappant aujourd'hui est d'ordre générationnel: il faut inventer son propre modèle, trouver un sens en cohérence avec ses valeurs et son projet. Il n'y a pas de rail de direction donné par l'extérieur.

C'est quoi un bon manager aujourd'hui ? Et comment c'était avant ? Et comment ce sera demain ?

La définition du bon manager a forcément évolué. Les équipes sont plus mixtes, plus diverses, et donc sont plus difficiles à manager mais tellement plus riches. Et cela va encore s'enrichir avec l'évolution de la société. L'entreprise du XXe siècle valorisait le bon chef en tant qu'ancien bon exécutant. Le bon manager doit aujourd'hui réellement manager, c'est-à-dire faire grandir les potentiels et prendre en considération la spécificité des talents de son équipe.

Comment évaluerais-tu la place des femmes dans l'entreprise aujourd'hui ? Quelle évolution t'a le plus frappée depuis 10 ans ? Et pour 2026 ? Qu'est ce qui a bien changé, qu'est-ce qui doit encore changer ?

On est passé à 2 femmes dirigeantes au CAC 40 ! Dans les comex, on est encore loin de la parité même si des progrès conséquents ont été faits. Les grandes entreprises ont mis en place des programmes volontaristes car elles ont saisi l'opportunité d'un discours RH renouvelé. L'empowerment féminin s'est fait étendard d'une communication plus dans l'air du temps. Au niveau des PME, c'était moins prioritaire, faute de ressources, cela s'est donc fait moins rapidement et surtout au gré du bon vouloir des dirigeants en place. Je crois beaucoup à la capillarité pour faire avancer les choses dans des structures moins normées. Ceci dit, encore trop de femmes sont étonnées de la difficulté à gérer le congé maternité et les aléas de carrière.

Je trouve très positif qu'on se soit débarrassé dans le discours des valeurs dites « féminines » comme soft skills. Cela veut dire qu'on reconnaît les femmes pour autre chose que leur capacité à apporter douceur, liant et conscience sociale. L'expertise est respectée et reconnue en tant que telle donc il y a du progrès.

Une phrase qui a pu te choquer en tant que femme (ou concernant les femmes) dans l'entreprise ?...

Je ne supporte pas qu'on mentionne encore le nombre d'enfants d'une femme dirigeante dans un contexte professionnel. Elle est compétente ou non. Qu'elle soit mère ou pas relève de la vie privée.

La retrouver sur twitter: @SophieReynal

Video sur les femmes dirigeantes: <https://www.youtube.com/watch?v=Jo4GdjsqHmg>

Bénédicte Champenois Rousseau (H.88), fondatrice du réseau WorkInTheCity Johannesburg.

Présidente HEC au Féminin de 2013 à 2015.

"Les femmes ont une vision différente, décalée, par rapport au courant mainstream dominé par les hommes. C'est ce regard qui doit être valorisé et encouragé".

Sociologue indépendante, elle réalise des missions pour des entreprises et fondations. En 2016, elle fonde l'association WorkInTheCity Johannesburg #workinthecityjhb #femmes #expat #womenempowerment

Bénédicte a démarré son parcours dans le conseil, puis a repris des études en sociologie, à Boston, à Sciences Po et à l'Ecole des Mines pour sa thèse. En 2003, elle devient sociologue indépendante, et réalise différentes missions pour des entreprises, organismes de recherche, fondations. En septembre 2015, elle s'installe en Afrique du Sud. Elle y a fondé le réseau WorkInTheCity Johannesburg en juin 2016.

Bonjour Bénédicte, qu'est-ce qui t'a amenée vers HEC au Féminin et à sa présidence ?

Bonjour ! En 2001, un mail adressé par Evelyne Sevin pour la création d'HEC au Féminin avait attiré mon attention et j'avais d'ailleurs participé à cette journée de lancement très stimulante. C'était la première fois qu'HEC Alumni prenait une initiative qui pouvait avoir un certain intérêt à mes yeux. Mais c'est en 2006 que j'ai répondu à l'appel à volontaires pour travailler sur la création du Prix Trajectoires. L'idée d'offrir des rôles modèles permettant aux femmes de se projeter, de visualiser comment surmonter les obstacles pour réussir m'a parue particulièrement intéressante. J'ai donc collaboré pendant sept ans au Prix Trajectoires, dont quatre années comme chef de projet. A la suite de quoi Sophie Reynal m'a proposé la Présidence d'HEC au Féminin.

Qu'est-ce qui t'a marqué dans cette expérience de Présidente d'HEC au Féminin ?

Les deux premières Présidentes d'HEC au Féminin ont eu un rôle presque militant, afin d'asseoir la notoriété de la commission. Les présidences suivantes se sont davantage attachées au rayonnement d'HEC au Féminin. J'ai poursuivi l'effort lancé par Sophie Reynal de coopérations avec d'autres réseaux : réseaux d'anciens, autres réseaux de femmes. L'idée était de gagner en masse critique pour avoir des initiatives dont les retombées aillent au-delà de la communauté HEC. Par ailleurs j'ai lancé les études HEC au Féminin pour construire de la connaissance sur les asymétries de situation entre les hommes et les femmes même sortis d'HEC. Avoir des faits à opposer aux opinions, c'était ma petite touche sociologique ! Nous avons publié en 2014 l'étude sur les trajectoires comparées de quatre promos d'HEC et l'année suivante celle sur les réseaux.

Je retiens également de ces années passées à HEC au Féminin beaucoup de moments forts, beaucoup de partage, un important travail d'équipe, dans un contexte de grande bienveillance. Et la construction de solides amitiés ! Les femmes ont une vision assez différente des réseaux que les hommes, moins utilitaire et plus éthique, ce qui permet des échanges libres et enrichissants.

Peux-tu nous parler de WorkInTheCity Johannesburg ?

Il s'agit d'un réseau de femmes francophones installées à Johannesburg constitué pour les aider à s'intégrer dans le milieu professionnel sud-africain, à trouver du travail mais pas seulement. Fondé à l'instar du réseau existant WorkInTheCity Kuala Lumpur, il correspond à une demande très nette de la part des femmes qui suivent leurs conjoints expatriés.

Il s'articule autour de 3 thèmes : connaître l'environnement, connaître la culture en entreprise, réfléchir sur son parcours professionnel. Il vise à mettre en relation des compétences, souvent de haut niveau chez les femmes d'expatriés, et des besoins, souvent non comblés au sein des entreprises par la population locale. Cela pourrait générer des transferts de compétences très bénéfiques vers la population locale.

L'association a rencontré très rapidement beaucoup de succès : 190 inscrits en 3 mois. J'ai différents projets, tels que construire une banque de CV, organiser des événements avec des réseaux de femmes entrepreneurs, dans l'assurance, etc. ; nous avons déjà collaboré avec la chambre de commerce franco-sud-africaine pour un premier évènement... Je réplique en quelque sorte l'expérience d'HEC au Féminin !

Que t'inspire le thème de la journée du 25 octobre 2016 « Be the future » ?

Cette année voit la conjonction de plusieurs anniversaires : les 100 ans d'HEC JF, les 15 ans d'HEC au Féminin, et les 10 ans du Prix Trajectoires. C'est bien de célébrer les parcours accomplis, mais il faut aussi regarder vers l'avenir. Pourquoi faut-il continuer à se projeter ? On s'aperçoit que malgré la mixité obtenue dans les concours, il subsiste par la suite des différences dans les parcours des hommes et des femmes, et dans leur valorisation respective.

D'une manière générale, les femmes ont besoin de faire plus leurs preuves que les hommes. Elles doivent prendre davantage de risques. Avec l'évolution des métiers, des activités, des formes entrepreneuriales, il y a des places à prendre pour les femmes. Ainsi, de nombreuses fonctions nouvelles ont été créées ces dernières décennies, par exemple dans le domaine de la qualité, la responsabilité sociale et solidaire. Les hommes hésitent à se lancer dans ces nouvelles fonctions, n'ayant pas de vision sur leur devenir ; les femmes ont moins de barrières pour tenter l'expérience, elles sont moins gênées par le risque de statut que cela peut entraîner. Je l'ai d'ailleurs constaté dans l'étude que j'avais faite pour le groupe Caisse des Dépôts sur les parcours de femmes dirigeantes. Mais souvent, lorsqu'une Direction est constituée, elle va être confiée à un homme...

Si l'on regarde au sein des conseils d'administration, malgré une évolution, les femmes restent minoritaires, et considérées comme un peu « exotiques » parmi les décideurs masculins. Il faut donc continuer à œuvrer, afin que les femmes puissent atteindre une masse critique, et faire changer le regard.

Les femmes ont toutefois une force : du fait justement de leur caractère minoritaire, elles apportent un regard différent et davantage de créativité. En ce sens, elles se rapprochent des jeunes : elles ont une vision différente, décalée, par rapport au courant mainstream dominé par les hommes. C'est ce regard qui doit être valorisé et encouragé.

Evelyne Kuoh (H.84), fondatrice d'Executiveart, membre du board de Camgaz, de Remix-Coworking et de l'IUT de Montreuil.

Actuelle présidente d'HEC au Féminin.

"Nous sommes dans une époque qui incite aux changements imprévus et permanents"

Comment décririez-vous votre trajectoire jusqu'à ce jour ?

J'ai commencé ma carrière dans le groupe Pechiney, choisissant l'industrie pour découvrir la production et apprendre les méthodes d'un grand groupe. Vingt années d'expérience entre la France et l'Afrique, dans des fonctions marketing stratégique, puis opérationnelles en Management et Développement d'activités B to B à forte valeur ajoutée, m'ont formée à la gestion de projets complexes et transverses. Le tournant des années 200 et le formidable appel d'air qu'ont été les premières start-ups de l'Internet (avant la bulle) ont été un déclencheur dans mon changement d'axe. J'étais en demande de projets nouveaux et j'ai saisi l'opportunité d'être enrôlée dans un projet e-procurement très innovant, réunissant en Californie les plus grosses entreprises minières et métallurgiques mondiales, avec l'ambition de lancer les services à forte valeur ajoutée du futur, prémisses des SaS, enchères inversées. Structure agile, innovation en mode start-up, fluidité des échanges, cette mission devait changer ma perception du temps de développement d'un produit. Difficile de revenir ensuite dans un département plus traditionnel. Cela a signé mon départ vers d'autres sociétés à taille plus humaine (éditeur de logiciel, start-up de géolocalisation...). Passionnée par l'innovation de service, et la création de nouvelle proposition de valeurs, j'étais motivée par l'idée d'inventer le futur et participer à la définition d'un nouveau monde.

Ces changements n'étaient pas sans risque. Je craignais de perdre en performance le temps de l'apprentissage de nouveaux marchés. La notion de réussite était alors beaucoup plus codifiée qu'aujourd'hui. Evoluer vers de plus petites structures n'était pas forcément perçu positivement.

En parallèle, je développais d'autres explorations : apprentissage du chant lyrique, collaboration avec une ligne de recherche de la Sorbonne qui explore, produit, et reconfigure les interactions entre art, économie et société, le tout en donnant des cours de management stratégique à Dauphine. Peu à peu, j'en suis venue à réaliser qu'il y a des synergies riches en art et entreprise. Les artistes devenaient pour moi détecteurs de signaux faibles et source d'inspiration.

Comment imaginez-vous poursuivre votre carrière ?

Nous sommes dans une époque qui incite aux changements imprévus et perpétuels. On ne peut plus demander à un recruteur « quel sera mon plan de carrière dans votre entreprise ? ». J'ai envie de continuer d'avoir envie. Et de découvrir plein de nouvelles choses. Actuellement, je suis fascinée par le monde des start-up et de la transformation digitale. Mon rôle d'investisseur me permet d'apprendre beaucoup sur ces sujets, mais je pourrais tout autant reprendre un rôle plus opérationnel. L'avenir le dira...

Pensez-vous avoir besoin de développer de nouvelles compétences pour le futur ? Lesquelles ? Pourquoi ?

Le digital est la grande révolution qui va changer le monde. Et pour développer ses compétences, il faut avoir l'humilité d'accepter le reverse mentoring : apprendre des plus jeunes. En fréquentant des nouveaux écosystèmes on peut aussi acquérir de nombreux savoirs par capillarité. Ou pourquoi pas se faire coacher ou auto-apprendre via les MOOC par exemple.

En ce qui me concerne c'est par la pratique et l'expérimentation que j'apprends le mieux. C'est d'ailleurs une notion clef pour moi. J'ai appris par le chant qu'on n'intègre de façon durable que ce qui passe par le corps.

Comment qualifieriez-vous la vie en entreprise aujourd'hui par rapport aux étapes précédentes ?

Je suis fascinée par l'intelligence collective, les fonctionnements en réseau, en écosystèmes qui partagent des problématiques et des savoirs faire. C'est une attitude native chez l'artiste et elle se répand aujourd'hui dans le monde des start-up. Je suis une partisane du décloisonnement et cela est en train de toucher aussi les grandes entreprises qui font collaborer plus activement les services sans silo.

Comment définiriez-vous un bon manager aujourd'hui ?

L'entreprise de demain à besoin d'authenticité. Je crois davantage au recrutement de profils atypiques que dans le clonage. C'est d'ailleurs ce qu'a bien compris le luxe en intégrant par exemple des créatifs et autres profils atypiques parmi leurs équipes dirigeantes.

L'humain prend une place de plus en plus prépondérante, en particulier pour les jeunes générations. Le manager authentique a envie de faire grandir les gens de son équipe. Il accepte l'inversion ou l'alternance des rôles. C'est la jazz qui m'a appris l'importance du followership, tout autant que du leadership. C'est une vraie capacité que d'animer et aider les autres en étant tout aussi supportif qu'inspirant.

Comment évaluez-vous la place des femmes dans l'entreprise aujourd'hui ? Et par rapport au passé ? Et dans votre entreprise ? Qu'est ce qui a bien changé, qu'est ce qui doit encore changer ?

Il y a une asymétrie persistante à l'accès aux fonctions de pouvoir et aux instances dirigeantes. Il ne faut pas lâcher l'objectif de parité. Si on s'approche des 40% de femmes dans les Conseils d'administration des entreprises du CAC40 et du SBF 120, on ne compte encore que 10% de femmes dans les comités exécutifs du CAC 40. Et ces chiffres sont l'arbre qui cache la forêt, puisque la plupart des entreprises sont des PME où les objectifs de féminisation restent à fixer.

Nous n'avons pas à choisir entre « challenge » et « balance ». L'harmonie dans sa vie ne doit pas nous faire abandonner la volonté d'acquérir ces postes de décision qui insufflent la mixité nécessaire aux entreprises. Les changements offerts par les nouveaux business, les nouvelles technologies, les cultures contemporaines sont des opportunités de rééquilibrage qu'il faut saisir.

L'égalité salariale femmes/hommes à compétences et postes similaires, reste aussi à réaliser. Je suis choquée que le rapport de situation comparée, qui était un outil pertinent pour déceler les inégalités, ne soit plus distinct en entreprise. C'est le risque de présenter un bilan social sans aborder les différences de traitement entre hommes et femmes. J'aimerais par exemple qu'on surveille l'incidence du travail à domicile et le risque de voir les femmes être à nouveau stigmatisées par ces choix. J'avoue que je suis davantage favorable à la culture de certains pays dont l'ensemble des salariés finissent leur journée de travail plus tôt, sous peine même d'être reconnu de manque de performance s'ils restent trop tard au bureau....

Une phrase qui a pu vous choquer en tant que femme (ou concernant les femmes) dans l'entreprise ?

Je me souviens avoir entendu de la part d'un N+2, « elle n'a pas besoin de son salaire pour vivre ». Un doute sur mon investissement dans l'entreprise, comme si j'étais de passage. Au lieu de prendre un rôle de mentor ou de support, il semblait clairement dire qu'il n'avait pas de raison d'investir sur moi uniquement parce que j'étais une femme.

INSPIRE : Faïza Mebazaa (H. 85), une HEC artiste, un parcours original !

Vous connaissez Faïza par ses dessins qui illustrent le magazine HEC Au Féminin depuis quelques années. Vous allez maintenant savoir qui se cache derrière ces illustrations.

Intéressant pour ce numéro sur les 40 ans de mixité de l'école de découvrir le parcours d'une HEC 1985.

De sa scolarité au début des années 80, Faïza rapporte qu'il y avait déjà beaucoup de filles, avec « une égalité totale, je n'ai ressenti aucune misogynie, l'intégration des femmes depuis 10 ans se passait de manière très positive. Ce n'était pas un sujet à l'école à l'époque, on n'y pensait pas ».

Depuis toujours attirée par l'image, Faïza a démarré dans la pub 3 ans en tant que commerciale, puis, par un concours de circonstances, s'est orientée vers le graphisme dans l'audiovisuel. Avec un statut d'intermittent du spectacle, elle a travaillé comme graphiste pour de nombreuses sociétés de production ainsi que pour plusieurs chaînes TV, en particulier LCI.

C'étaient les grands débuts du graphisme TV, « avant l'ère Photoshop », une période assez jubilatoire. Pendant ces 17 années dans l'univers de la TV, Faïza a vécu l'évolution de ces métiers avec un glissement vers un modèle de polyvalence au fur et à mesure que les moyens techniques devenaient plus mobiles et accessibles ; du positif avec l'accès démocratisé à des outils professionnels, mais aussi une certaine dévalorisation des métiers et une exigence de qualité moindre.

Pour Faïza, le moteur est le renouvellement, « car l'intérêt vacille lorsqu'on a fait le tour d'un sujet » et puis, « j'ai toujours envie de faire ce qui me plaît ».

L'ouverture à la mixité vue par Faïza ainsi que d'autres illustrations du MAG HEC au Féminin :

De plus, Faïza a vu les conditions et relations de travail évoluer ces 30 dernières années, impactant « les comportements au quotidien dans un climat de plus en plus infantilisant. Les rapports sont devenus très violents, avec une importante énergie à déployer pour des enjeux à mes yeux secondaires. De ce fait, j'ai pris du recul par rapport à mon parcours et mon engagement professionnel, plaçant la créativité et la famille, ainsi qu'une certaine douceur de vivre, au cœur de mon quotidien ».

Ce plaisir de découvrir a également amené Faïza à une activité d'auteur et styliste culinaire qui a débouché sur de nombreux ouvrages édités.

Autre originalité dans ce parcours d'une HEC : « J'ai fait HEC dans la continuité d'un schéma familial, mais je suis en fait passionnée par le dessin et les activités manuelles. Ma contribution à la newsletter HEC au Féminin est pour moi un exercice ludique autour des thématiques spécifiques aux femmes. J'aime bien avoir un regard décalé et léger sur ces dossiers sérieux ».

Faïza a aujourd'hui « envie de faire du dessin sous toutes ses formes, illustration, enfance, logos... De manière générale, j'ai le goût de ce qui est fait à la main, comme le DIY, la couture, le hand knit design, la cuisine. C'est une façon de reprendre littéralement les choses en main mais aussi un pur plaisir, presque méditatif ».

Faïza observe aussi, que comme elle, la jeune génération a envie de sens et de recherche éthique.

« Je suis lasse de la logique de pure consommation. Je suis rêveuse et fantaisiste mais aussi rationnelle, avec ma formation HEC ! » Faïza a l'ambition de mettre « le joli » au cœur du quotidien. Avec le dessin comme une fenêtre ouverte sur le monde, pour un regard léger et poétique sur la vie : beau projet ! Une autre originalité et un beau parcours d'une HEC dans la fantaisie et la couleur !

Voir toutes les illustrations

Nathalie Decoster, créatrice du Trophée du Prix Trajectoires

Sculpteur... Sculptrice ? Le peu d'habitude qu'a notre oreille pour cet art au féminin reflète bien la position encore singulière que tient Nathalie Decoster dans son environnement de fer et de feu... Elle s'en étonne et s'en réjouit : « on n'imagine pas les femmes sculpteurs, mais cela crée de la curiosité et de l'admiration, alors même que je ne me suis jamais posé la question ! »

D'ailleurs, Nathalie Decoster nous parle d'être humains, silhouettes asexuées évoluant dans des figures géométriques ; elle refuse la différence dévalorisante du genre pour porter un message d'universalité. Son travail très philosophique porte sur la condition de l'homme face au temps, sa fragilité qui doit être reformulée en qualité, en sensibilité constructive plutôt qu'en anxiété.

N'y voyons pas là le monde rêvé de l'artiste. Nathalie Decoster s'est nourrie de son expérience en entreprise. Pendant 6 ans, elle a appris sur les relations humaines, les egos, les contraintes propres à l'entreprise. Son quotidien est aussi celui d'une « personne PME », en interaction avec nombre de personnes, parlant création mais aussi planning, finances, international... Cette conscience forte la rend peut-être encore plus percutante tant auprès du grand public que des chefs d'entreprise.

Sa grammaire universelle a égrené ces messages à travers le monde, pour ou par des entreprises (exposition en partenariat avec Arcelor Mittal en 2010, sculptures monumentales pour Aéroports de Paris (Charles de Gaulle, Terminal E) en 2014 par exemple, ou dans des espaces publics, musées : quartier de Shanghai en 2014, Malibu en septembre 2017, ou bien encore à la prolongation de la liaison du métro entre Hong Kong et la Chine continentale en fin d'année... Symbole de lien, de relations humaines, qui lui tient extrêmement à cœur, le tout porté à l'international...

Si l'on devait compléter le message de la sculpture du prix Trajectoires « cette œuvre symbolise des personnes qui font des actions atypiques par rapport aux autres : le trait qui ondule sort du cadre habituel. C'est une histoire de dépassement de soi », nous ajouterions aujourd'hui « ne pas chercher celui qui me ressemble mais celui qui me complète ».

Une dernière citation de Nathalie Decoster, trouvée au hasard d'un moment dans un hôtel de Provence, illustre à nouveau cette conviction : « la différence, le partage, le savoir, n'oublions pas que l'enrichissement personnel passe par la découverte de l'autre ». « The more you share, the more you grow » ?

Photos © Marie Gagneur, (de haut en bas) : Nathalie Decoster, avec "Le temps qui passe", Sculptures "Rencontre dans le temps", détail de "Frailty cube" et "Ying Yang".

Les prochains événements HEC Au Féminin

N'oubliez pas de consulter l'agenda des événements (ateliers et conférences) sur le site de www.hecalumni.fr, clubs thématiques, HEC Au Féminin

Elles bougent

«Tous les moyens de l'esprit sont enfermés dans le langage, et qui n'a point réfléchi sur le langage n'a point réfléchi du tout.» Alain, Propos sur l'éducation.

Les titres de nos camarades sont désormais systématiquement féminisés. Elles ont changé de poste dans les derniers mois, nous vous le disons avec : <http://www.nomination.fr/accueil.php>

L'équipe du Magazine HEC Au Féminin a besoin de renfort !

Vous avez envie de prendre la plume sur les sujets qui vous passionnent ? Vous voulez partager avec une équipe de rédactrices de tous les âges ? Vous voulez interviewer des experts reconnus ou de grandes professionnelles ? [Rejoignez le Magazine !](#)

Nous nous réunissons lors d'une conférence de rédaction le samedi matin environs tous les 2 mois pour préparer le prochain numéro. [Pour participer et connaître la date de la prochaine réunion, contactez \[magalie.bouges@mailhec.com\]\(mailto:magalie.bouges@mailhec.com\)](#)

Pour que les hommes aient envie de lire le Magazine, [pensez à l'envoyer à 5 hommes autour de vous ! Incitez-les à s'abonner : envoyer un mail à \[Hec-au-feminin@mailhec.com\]\(mailto:Hec-au-feminin@mailhec.com\) : je souhaite recevoir le Magazine HEC Au Féminin.](#)

Appels à...

Appel à Partenariat :

Appel auprès de partenaires : Vous avez envie de contribuer d'une manière ou d'une autre au rayonnement de HEC Au Féminin. Les événements sont un de nos axes forts mais nous avons toujours besoin de salles pour les accueillir. Si vous pouvez mettre à disposition une salle, de toute taille, et à titre gracieux, merci de prendre contact auprès d'Hélène de Saint Front (helene.de-saint-front@mailhec.com).

Appel au bénévolat :

HEC Bénévolat est un lieu d'échange et de services pour les bénévoles HEC de tous âges. Ensemble, ils développeront l'image de solidarité des HEC à l'intérieur et l'extérieur de l'association à travers la Bourse du bénévolat, le Club des présidents d'association, le groupe « Fundraising », la coopération avec les groupes professionnels, etc. Nous tenons une permanence à l'Association, tous les jours de 10 h à 12 h. Nous y recevons les camarades en recherche d'activité bénévole. Prise de rendez-vous par téléphone au 01 53 77 23 33.

Appel à témoignages : Nos prochains numéros, aidez-nous à les construire !

■ Nos prochains numéros, N°67 : "Des parcours hors cadre"

■ Faites de ce Magazine le vôtre ! Réagissez, critiquez, suggérez, contribuez par vos témoignages, enrichissez-les ! Racontez-vous pourquoi et comment ! Envoyez-nous vos témoignages à : nathalie.halna-du-fretay@mailhec.com

Vos témoignages restent anonymes si vous le souhaitez. Et si vous avez envie que nous traitions un thème en particulier, si vous voulez réagir à un de nos articles, envoyez-nous vos suggestions et témoignages à la même adresse. La rédaction sera ravie de donner encore plus la parole à ses lectrices et lecteurs.

Et prochainement, dans le Magazine :

■ Thématique sectorielle (Carrières des femmes dans un secteur spécifique) : Luxe d'exception, haute joaillerie, haute couture, grandes maisons de vente, aéronautique, carrières universitaires/recherche, industrie pharmaceutique, libéral, carrières juridiques...

■ Les réseaux professionnels « féminins »

■ Le Magazine est envoyé par courrier électronique à toutes les diplômées d'HEC Paris (Grande Ecole, MBA, Executive MBA, Mastères et Docteurs), ainsi que les étudiantes du campus, les présidents des Groupements professionnels, des Clubs et des Groupes de régionaux et internationaux.

■ [Pour recevoir le Magazine HEC Au Féminin](#), il faut mettre à jour vos coordonnées soit directement sur le nouveau site de notre Association (une fois identifiées, cliquez sur « Mon Espace » puis allez dans les rubriques « Mon Profil » et « Mon Compte ») ou par email à annuaire@hecalumni.fr ou auprès d'Annick Drouet tél 01 53 77 23 31 / annick.drouet@hecalumni.fr

■ Nous vous invitons également à aller découvrir le [blog Trajectoires HEC Au Féminin](#) à l'adresse ci-dessous. Vous y retrouverez toutes les informations utiles sur les manifestations HEC Au Féminin, des interviews de femmes inspirantes, des compte-rendus d'événements : [Trajectoires HEC Au Féminin](#)

■ Messieurs, si vous souhaitez recevoir le Magazine HEC Au Féminin, prenez contact avec HEC Au Féminin : hec-au-feminin@mailhec.com.

Notre équipe de rédaction de ce numéro

Responsable du Magazine:
Magali Bouges (M.12)

Rédactrice en chef
Doan Biraud (H.93)

Les rédactrices de ce numéro

Sophie Béric (MBA.16), Doan Biraud (H.93), Magali Bouges (M.12), Mireille Chambellan (H.88), Elisa Domenighini (M.06), Nina Goldenberg (H.11), Sophie Hollanders (M.07), Aigline James (H.03), Caroline Jumelle (H.02), Isabelle Proust (H.93), Béatrice de Rivet (H.01), Carole Roux-Daigue (E.16), Perrine Warmé-Janville (H.03), Hélène de Saint-Front (H.09), Mona Bernia (H.02), Maeva Botbol (MS.09), Estelle Cadoret (H.16), Maëva Chalvet (H.13), Véronique Feingold (M.17), Véronique Lanot (H.90), Mélanie Martel (M17), Sabrina Munoz (EMBA.15), Laetitia Pingel (H.15), Sabine Roukas (M.02).

Vous pourrez retrouver davantage d'informations
en nous suivant sur :

