
6 N°29 Juillet-Décembre 2020 • Les nouveaux défis de la diversité et de l’inclusion au travailManagement & Sciences Sociales

La présentation des politiques 
« diversité et inclusion » des 
entreprises à travers leurs 
déclarations de performance 
extra-financière (DPEF)  

Jean-Marie Peretti
Professeur ESSEC Business School
peretti@essec.fr

La richesse des informations publiées par les entreprises sur leurs politiques, pratiques 
et résultats en matière de diversité et d’inclusion a progressé ces dernières années. Cet 
article étudie la manière dont les entreprises explicitent leur politique de diversité et 
d’inclusion, les actions mises en œuvre et les résultats obtenus à partir de l’analyse des 
informations présentées par dix-huit grandes entreprises (Atos, Arkema, Auchan, BPCE, 
Casino, Danone, Hermès, La Poste, Legrand, L’Oréal, LVMH, Michelin,  PSA, Société Gé-
nérale, Sopra-Steria, Sodexo, Total, Vinci) dans leur DPEF (Déclaration de Performance 
Extra Financière) 2018 publiée en 2019. Cette étude fait ressortir les principales évolu-
tions en matière de divulgation d’informations sociales par rapport aux pratiques anté-
rieures depuis la publication des premiers bilans sociaux obligatoires en 1979. Le champ 
du management de la diversité s’élargit à de nouvelles sources. Les politiques et les pra-
tiques sont présentés de façon plus détaillée avec des objectifs chiffrés et des résultats 
mesurés. Les processus d’évaluation, de certification et d’audit des informations par des 
tiers indépendants sont précisés.  
Mots clés : diversité, inclusion, DPEF.

The wealth of information published by companies on their diversity and inclusion poli-
cies, practices and results has grown in recent years. This article studies the way in 
which companies explain their diversity and inclusion policy, the actions implemented 
and the results obtained from the analysis of the information presented by eighteen 
large companies (Atos, Arkema, Auchan, BPCE , Casino, Danone, Hermès, La Poste, Le-
grand, L’Oréal, LVMH, Michelin, PSA,  Société Générale, Sopra-Steria, Sodexo, Total, Vin-
ci) in their 2018 DPEF (Extra Financial Performance Declaration) published in 2019. This 
study highlights the main developments in the disclosure of social information com-
pared to previous practices since the publication of the first compulsory social reports 
in 1979. The field of diversity management is widening to new sources. The policies and 
practices are presented in more detail with quantified objectives and measured results. 
The processes for the evaluation, certification and audit of information by independent 
third parties are specified.
Keywords: diversity, inclusion, DPEF.


7N°29 Juillet-Décembre 2020 • Les nouveaux défis de la diversité et de l’inclusion au travail Management & Sciences Sociales

La richesse et la qualité des informations pu-
bliées par les entreprises sur leurs politiques, 
pratiques et résultats en matière de diversité 
et d’inclusion ont progressé depuis un demi-
siècle sous l’impulsion de la règlementation 
et des exigences des parties prenantes (Iga-
lens, 2018 ; Terramorsi, 2019 ; Peretti, 2020). 
À partir des informations publiées annuelle-
ment par les entreprises, cet article fait res-
sortir l’évolution des politiques « diversité et 
inclusion ». La comparaison des données in-
cluses dans les déclarations de performance 
extra-financière (DPEF) publiées par les entre-
prises en 2019 pour l’année 2018, avec celles 
contenues dans les rapports publiés en 2008 
(Terramorsi et al., 2009) fait ressortir plu-
sieurs évolutions sur la période (Duport et al., 
2020 ; Duport et Peretti, 2020). Le champ du 
management de la diversité s’élargit à de nou-
velles sources, les politiques et les pratiques 
sont présentées de façon plus détaillée et 
les processus d’évaluation, de certification et 
d’audit par des tiers indépendants sont préci-
sés. Les évolutions observées résultent d’une 
part des nouvelles obligations de publication 
d’informations (Mansouri et Peretti, 2014) et 
d’autre part du renforcement des attentes des 
parties prenantes (Peretti, 2019a).  L’obser-
vation des pratiques de divulgation d’infor-
mations sociales menée à partir des DPEF 
publiés en 2019 par dix-huit entreprises fran-
çaises - Atos, Arkema, Auchan, BPCE, Casino, 
Danone, Hermès, La Poste, Legrand, L’Oréal, 
LVMH, Michelin, PSA, Société Générale, 
Sopra-Steria, Sodexo, Total et Vinci  - illustre 
la manière dont les entreprises explicitent 
leur politique de diversité et d’inclusion, les 
actions mises en œuvre et les résultats obte-
nus. Le traitement dans les rapports 2018 du 
thème diversité fait ressortir les évolutions 
par rapport aux informations publiées anté-
rieurement.

1979-2012 : du Bilan social 
au Rapport RSE, au Rapport intégré 
et à la DPEF

Le traitement de la diversité dans les docu-
ments publiés par les entreprises a évolué du 
fait des obligations réglementaires, de la pres-
sion des parties prenantes pour l’égalité des 
chances et la non-discrimination et de l’im-
portance accrue accordée au management 

de la diversité et à l’inclusion (Peretti, 2006). 
Nous pouvons distinguer quatre étapes.  
 
Le traitement de la diversité 
dans le bilan social

L’obligation de publier des informations so-
ciales a été imposée aux entreprises par la 
loi de juillet 1977 créant le bilan social et pré-
cisant les informations obligatoires. Les pre-
miers bilans sociaux, publiés en 1979 dans les 
entreprises et établissements comptant au 
moins 300 salariés, comportaient des infor-
mations sur sept facteurs de diversité : l’âge, 
l’ancienneté, le genre, le handicap, la nationa-
lité, la nature du contrat et la durée du tra-
vail. Dès 1981, les bilans sociaux permettaient 
de suivre sur trois années, conformément 
à l’obligation légale, l’évolution de ces don-
nées. La disponibilité des données des bilans 
sociaux a permis de mener des analyses sur 
des problématiques de diversité et notam-
ment sur les différences Femmes-Hommes 
dans divers domaines RH (Igalens et Peretti, 
1978, 2016). 

Le traitement de la diversité dans les 
rapports RSE

Les obligations d’informations se sont pro-
gressivement renforcées avec la publication 
des rapports RSE. L’analyse thématique de 
l’information diversité dans les rapports RSE 
des sociétés du CAC 40 publiés en 2008, pour 
l’exercice 2007 faisait ressortir quatre do-
maines du management de la diversité : 

- L’accès à l’emploi et l’insertion ;
- Le recrutement et la carrière des femmes ;
- �Le recrutement et la carrière des per-

sonnes en situation de handicap ;
- Le traitement des seniors.

Ces rapports présentaient de façon plus ou 
moins détaillée trois politiques «  diversité  » 
formalisées, négociées et suivies :

- L’égalité professionnelle femme/homme ;
- �Les populations sensibles  : seniors et 

jeunes
- Les personnes en situation de handicap.

Le choix des thèmes traduit une logique 
d’institutionnalisation (Terramorsi et al., 
2009). Les thématiques retenues -  égalité 


8 N°29 Juillet-Décembre 2020 • Les nouveaux défis de la diversité et de l’inclusion au travailManagement & Sciences Sociales

professionnelle entre les femmes et les 
hommes, travailleurs en situation de handi-
cap, populations sensibles  - permettaient de 
générer une acceptation sociale immédiate 
se traduisant par la signature d’accords avec 
l’ensemble des partenaires sociaux. De plus 
trois facteurs renforcent ce choix : 

- Un cadre règlementaire contraignant ;  
- Des menaces de sanction financière ;
- La pression des parties prenantes.

L’existence de données chiffrées disponibles 
dans le bilan social a facilité la diffusion 
d’informations sur ces critères de diversité. 
Les autres sources de diversité n’étaient pas 
abordées. En particulier les politiques et les 
actions concernant la diversité religieuse ou 
les orientations sexuelles n’étaient jamais 
présentées.

Le traitement de la diversité dans 
les rapports annuels

En 2012, dans le cadre des engagements du 
Grenelle de l’environnement, un décret a 
précisé les informations sociétales obliga-
toires dans le rapport annuel des entreprises 
et notamment celles permettant de mieux 
connaître les politiques et les pratiques en 
matière de lutte contre les discriminations, 
pour l’égalité des chances et pour l’inclusion 
et de suivre leur évolution dans le temps. Le 
cadre juridique concernant les informations 
à communiquer en matière de diversité est 
devenu plus contraignant. Les attentes de 
transparence ont nécessité des mesures plus 
rigoureuses et la construction d’indicateurs 
valides avec non seulement une obligation de 
moyen mais une obligation de résultat.

L’«  Égalité de traitement  » est l’une des ru-
briques obligatoires. Elle doit comporter des 
informations sur les mesures prises en faveur 
de l’égalité entre les femmes et les hommes, 
de l’emploi et de l’insertion des personnes 
handicapées et sur la politique de lutte contre 
les discriminations. 

D’autres informations obligatoires sur « l’Im-
pact territorial, économique et social de 
l’activité de la société en matière d’emploi 
et de développement régional et sur les 
populations riveraines ou locales  », sur les 
«  Relations entretenues avec les personnes 

ou les organisations intéressées par l’activité 
de la société, notamment les associations 
d’insertion » et sur « la prise en compte dans 
la politique d’achat des enjeux sociaux et 
environnementaux », permettent également 
d’éclairer les politiques de l’entreprise en ma-
tière de diversité et d’inclusion.

Les sociétés cotées devaient fournir des infor-
mations supplémentaires sur «  la promotion 
et le respect des stipulations des conventions 
fondamentales de l’Organisation internatio-
nale du travail relatives à l’élimination des 
discriminations en matière d’emploi et de 
profession, à l’élimination du travail forcé ou 
obligatoire et à l’abolition effective du travail 
des enfants » ainsi que sur l’importance de la 
sous-traitance et la prise en compte dans les 
relations avec les fournisseurs et les sous-trai-
tants de leur responsabilité sociale et envi-
ronnementale.

Le bilan du renforcement des obligations de 
communication extra-financière a été criti-
qué. Ainsi Igalens (2017, 2018) souligne une 
baisse de la qualité des informations sociales 
entre l’obligation de publication du Bilan 
Social et celles résultant de l’article 225 de la 
loi Grenelle 2. Le reporting de conformité est 
remplacé par un reporting de transformation 
et d’engagement, et l’exhaustivité par une 
concision porteuse de sens (Ben Lahouel et 
al., 2015). La possibilité, créée par la loi en 
2016, de mener des actions de groupe en 
cas de discrimination a renforcé la nécessité 
d’outils de suivi plus pertinents et d’une com-
munication plus rigoureuse.

Le traitement de la diversité dans la DPEF

La directive européenne « RSE » du 22 octobre 
2014 a été transposée en droit français par la 
loi du 09 août 2017 qui remplace le rapport 
RSE par une Déclaration de performance 
extra-financière (DPEF) avec trois objectifs :

- �une exigence accrue quant aux politiques 
et aux actions sociales/sociétales et envi-
ronnementales des entreprises ;

- �une clarification et une harmonisation eu-
ropéenne des pratiques RSE ;

- �une adhésion aux recommandations du 
G20 pour un cadre international de trans-


9N°29 Juillet-Décembre 2020 • Les nouveaux défis de la diversité et de l’inclusion au travail Management & Sciences Sociales

parence en matière de lutte contre le ré-
chauffement climatique.

L’orientation «  normative  », qui vise à se 
doter et mettre en application des pratiques 
discrétionnaires destinées à prouver sa res-
ponsabilité vis-à-vis des parties prenantes est 
ainsi renforcée. Dans ce cadre règlementaire 
renouvelé, les politiques et pratiques « diver-
sité et inclusion » ont une visibilité croissante 
(Bruna et al., 2016). 

Intégrée au rapport de gestion, la déclaration 
de performance extra-financière doit éga-
lement faire l’objet d’une publication sur le 
site internet des entreprises concernées. Plus 
exigeante que l’ancien rapport RSE, la déclara-
tion de performance extra-financière procède 
d’un élargissement et d’un renforcement des 
critères, tant en termes de champ d’applica-
tion que de contenu.

Le bilan de la première année de mise en 
œuvre de la DPEF réalisé par Deloitte et EY 
pour le MEDEF à partir de l’analyse de 102 so-
ciétés du SBF 120 fait ressortir que le volume 
d’informations publiées s’est globalement 
accru. 51 pages constituent en moyenne ce 
rapport contre 46 pour le rapport RSE avec 
des écarts très importants (de 15 à 126 pages) 
(Deloitte et al., 2019). Dans certaines entre-
prises le rapport RSE complète la DPEF. Ainsi 
la DPEF du groupe PSA précise que le rapport 
RSE présente de façon plus détaillée que la 
DPEF les actions engagées pour réduire les 
risques liés aux 23 enjeux RSE classés en 7 
macro-risques dans le cadre de la matrice de 
matérialité actualisée «  ainsi que les trajec-
toires que le groupe s’engage à suivre ».

Cet accroissement et ces écarts se retrouvent 
également en ce qui concerne les informa-
tions relatives à la diversité et l’inclusion. 

2019 : les tendances de la communi-
cation sur les politiques « diversité 
et inclusion »

L’étude du traitement du management de la 
diversité dans 18 DPEF 2018 publiées en 2019 
fait ressortir onze points :

- �Une évolution des structures en charge 
des politiques et pratiques «  diversité et 

inclusion » ;
- �La prise en compte du risque « diversité » 

dans la matrice de matérialité ; 
- �Une information plus développée et plus 

riche ;
- �Une volonté politique d’inclusion explicitée ;
- Une référence aux engagements pris ;
- �Un affichage des priorités (l’égalité 

femmes/hommes, les personnes en situa-
tion de handicap…)

- �L’extension des thèmes traités (LGBTI, di-
versité religieuse…) ;

- �Un élargissement hors de l’entreprise 
dans le cadre de la RSE et d’achats respon-
sables ;

- Un chiffrage des objectifs et résultats ;
- �Une prise en compte de la perception de la 

diversité par les collaborateurs
- Une reconnaissance externe valorisée.

Une évolution des structures en charge 
des politiques et pratiques «  diversité 
et inclusion »  : de la diversité en silo à 
l’approche transversale

Ces douze dernières années ont été mar-
quées par l’évolution des structures en charge 
des politiques et pratiques «  diversité et in-
clusion » par un regroupement des missions 
dédiées (handicap, senior, genre…) dans une 
direction (VP diversité, VP inclusion). La né-
cessité d’une approche transversale est recon-
nue avec la volonté de sortir d’une diversité 
en « silos ». Cette approche transversale tra-
duit le passage souhaité de la lutte contre les 
discriminations au leadership inclusif (Barth, 
2018). Ainsi Renault déclare  : «  Conscient 
que l’approche actuelle des diversités en silos 
allait atteindre ses limites, le Groupe Renault 
s’est orienté vers une approche inclusive 
transversale. » (Renault, DPEF 2018).

La prise en charge globale de la probléma-
tique « diversité et inclusion » dans une ap-
proche transversale nécessite une instance 
au plus haut niveau. Toujours dans le groupe 
Renault, «  le Comité Diversité et Inclusion, 
Instance globale de réflexion et de décision, 
composé de membres du Comité exécutif et 
du Comité de Direction du Groupe Renault, a 
été créé en 2017 » avec pour rôle de « défi-
nir les orientations de la politique inclusion 
et diversité du Groupe Renault à travers une 


10 N°29 Juillet-Décembre 2020 • Les nouveaux défis de la diversité et de l’inclusion au travailManagement & Sciences Sociales

vision et une approche globales, qui prennent 
en compte l’ensemble des thématiques de la 
diversité. » (Renault, DPEF 2018). 

Michelin présente une «  gouvernance mon-
dialisée et intégrée  » pour une «  démarche 
construite dans la durée et une approche prag-
matique de la diversité » avec un « Directeur 
de la Diversité groupe  » et un engagement 
des directeurs de zone sur des objectifs an-
nuels et des plans d’action formalisés avec 
des indicateurs de suivi. Le directeur de la Di-
versité groupe anime un réseau de managers 
de la diversité dans chaque pays (Michelin, 
DDR, p. 187). Chez ATOS, le programme diver-
sité est sponsorisé par un comité de pilotage 
composé de membres du comité exécutif 
du groupe (ATOS, DDR 2018, p.  80). Dans le 
groupe BPCE le poste de responsable diver-
sité a été créé au sein de la DRH du groupe 
en 2015 avec quatre domaines prioritaires : la 
gestion intergénérationnelle, l’égalité profes-
sionnelle femmes/hommes, l’emploi des per-
sonnes en situation de handicap et l’égalité 
des chances (BPCE, DPEF 2018, p. 100). La pé-
riode est marquée par la professionnalisation 
des managers « Diversité et inclusion » et par 
la construction de réseaux internes (réseaux 
féminins, réseau LGBT) (Bender et al., 2018).  
Les DPEF consacrent quelques développe-
ments à ces réseaux. 
Les DPEF soulignent les efforts de formation 
des managers, des recruteurs et des ache-
teurs en matière de diversité et d’inclusion et 
mettent aussi en avant les labels et trophées 
obtenus. 

Le risque « diversité et inclusion » 
apparaît dans la matrice de matérialité 

Les DPEF présentent la matrice de matérialité, 
outil clé dans l’élaboration d’une stratégie de 
responsabilité de l’entreprise. On entend par 
«  matérialité  » ce qui peut avoir un impact 
significatif sur une entreprise, ses activités et 
sa capacité à créer de la valeur financière et 
extra-financière pour elle-même et ses par-
ties prenantes. La matrice de matérialité est 
donc un outil qui permet d’identifier et de 
hiérarchiser les enjeux RSE d’une entreprise, 
de définir des priorités en fonction de leur im-
portance pour les parties prenantes internes 
et externes et selon leur impact sur la réussite 

économique de l’entreprise. Chaque enjeu 
est priorisé du point de vue de l’entreprise 
(business) et des parties prenantes. Ceux qui 
sont prioritaires des deux points de vue sont 
retenus pour figurer dans les rapports RSE et 
la DPEF. 

On peut constater l’apparition du «  égalité 
des chances et diversité  » dans les matrices 
de matérialité des entreprises à travers ces six 
exemples :

- �Danone retient « diversité et inclusion au 
travail  » parmi les 41 enjeux identifiés 
en 2017 en collaboration avec les parties 
prenantes pour l’ensemble des aspects 
environnementaux, sociaux, sociétaux, 
économiques et de gouvernance. Cet en-
jeu est classé en zone bleu clair (enjeu lié 
aux questions de conformité et aux enjeux 
émergents). Danone classe en zone bleu 
foncé deux enjeux « achats responsables » 
et «  contribution à l’économie locale et 
croissance inclusive  » qui intègrent la 
dimension inclusion. Danone souligne que 
« diversité et inclusion au travail » s’ins-
crivent dans un impératif plus large ;

- �La matrice de matérialité de Legrand iden-
tifie «  Égalité des chances et diversité  » 
comme un enjeu. Le risque «  relatif au 
respect de la diversité en lien avec nos em-
ployés à travers le monde » (p. 78 de son 
DDR 2018) a un indice de matérialité et un 
indice de criticité de 2 et est retenu comme 
prioritaire. Legrand définit des feuilles de 
route pluriannuelles construite autour des 
enjeux prioritaires et de leurs indicateurs 
de mesure (p. 80) ; 

- �La matrice de matérialité d’Arkéma classe 
« diversité et égalité des chances » parmi 
les sujets prioritaires du fait de leur forte 
importance pour les parties prenantes et 
très forte importance pour l’entreprise 
(ARKEMA, DPEF 2018, p.  133-134). Le 
tableau de performance RSE retient deux 
KPI  : la part des femmes parmi l’encadre-
ment supérieur et les dirigeants - avec un 
objectif 2025 de 23 à 25 % et un progrès de 
18 à 21 % entre 2016 et 2018 - et la part 
des personnes de nationalité autre que 
française également parmi l’encadrement 
supérieur et les dirigeants, avec un objectif 
2025 de 42 à 45 % (39 % en 2016 et 2018) ;

- �La matrice de matérialité de Michelin 
positionne également «  Développement 


11N°29 Juillet-Décembre 2020 • Les nouveaux défis de la diversité et de l’inclusion au travail Management & Sciences Sociales

des personnes et Diversité  » parmi les 
enjeux forts pour l’entreprise et les parties 
prenantes (Michelin, DDR 2018, p. 169) ;

- ATOS présente une matrice de pertinence 
dans laquelle la diversité apparaît comme 
un enjeu très fort pour les parties prenantes 
avec un impact fort pour l’entreprise. Le 
groupe a déployé un programme diversité 
à l’échelle mondiale «  afin de prendre en 
considération et de diffuser les meilleures 
pratiques internationales en matière d’éga-
lité des sexes, de handicap, d’ancienneté et 
tout autre indicateur de diversité  » (ATOS, 
DDR 2018, p. 65). Les mesures pour encou-
rager la diversité sont détaillées.
- La DPEF de la BPCE retient la «  diversité 
des salariés  » comme l’un des 13 risques 
majeurs identifiés. Comme pour chaque 
risque sont indiqués les « dispositifs de mai-
trise des risques/engagement  » et «  l’indi-
cateur clé de pilotage ». Pour la diversité le 
dispositif est présenté dans la partie 2.5.1. 
(« Promouvoir la mixité et la diversité ») du 
rapport et la « part des femmes cadres » est 
l’indicateur clé retenu. Entre 2010 et 2018, 
la part a évolué de 36,2  % à 42,9  % mais 
reste en deçà de l’objectif de 45  % retenu 
(BPCE, DPEF, p. 100).

Une information plus développée et 
plus riche

Le développement de l’information «  diver-
sité et inclusion » répond aux attentes crois-
santes de multiples parties prenantes et aux 
besoins des agences de notation extra-finan-
cière pour leurs évaluations (Peretti et al., 
2012). Tout au long des années 2008-2019, on 
observe une diversité croissante des moteurs 
des politiques «  diversité et inclusion  », des 
formes de diversité à prendre en compte ainsi 
que des domaines concernés, RH et hors RH. 
Le volume des informations relatives aux poli-
tiques et pratiques « diversité et inclusion » 
s’accroît. La part consacrée à cette théma-
tique s’élargit et les entreprises lui consacrent 
généralement entre trois et douze pages 
dans leur DPEF comme l’illustrent ces cinq 
exemples : 

- �Total consacre environ douze pages au 
thème  : six pages denses pour la présen-
tation de l’ensemble des actions menées 
pour « La diversité des talents et du mana-

gement », (§ 5.3.3.1), « Promouvoir l’éga-
lité de traitement des collaborateurs et 
exclure les discriminations  », DPEF 2018, 
p. 182-187) et six pages dans la partie « 5.7- 
Actions en faveur des droits de l’homme » 
(p. 205-210) et notamment dans le § 5.7.1 
« Droits de l’homme sur le lieu de travail » 
qui précise « TOTAL est engagé dans la pro-
motion des diversités et s’attache à lutter 
contre toutes les formes de discrimination 
(origine, genre, orientation sexuelle, handi-
cap, âge, appartenance à une organisation 
politique, syndicale ou religieuse, etc.) ».

- �La DPEF 2018 du groupe Casino présente 
les politiques et actions déployées, en 
« employeur engagé », pour « 3.5.1.1 Pro-
mouvoir la diversité et l’égalité des 
chances  » (p. 196-200) en trois sections  : 
«  Lutter contre les discriminations et les 
stéréotypes », « Agir en faveur de l’inser-
tion et du maintien dans l’emploi des tra-
vailleurs en situation d’handicap », « Agir 
en faveur de la diversité intergénération-
nelle » et pour « 3.5.1.2. Agir en faveur de 
l’égalité professionnelle entre les femmes 
et les hommes » (p. 200-203). Dans chaque 
section, le document présente de façon 
détaillée les engagements pris, l’organi-
sation mise en place, les plans d’action et 
le contrôle des engagements et la perfor-
mance réalisée. D’autres parties du rap-
port abordent également la thématique de 
la diversité.

- �La DPEF 2018 de LVMH aborde les ques-
tions de diversité et d’inclusion dans trois 
parties  : «  Éthique et responsabilité  » 
(p.  45-68), «  Talents et attractivité  » et 
« Solidarité et mécénat ».

- �La Société Générale consacre également 
une large part de la partie «  Responsabi-
lité sociale de l’entreprise  » (p.  247-298) 
de son rapport annuel à la promotion de 
la diversité dans un groupe « Engagé pour 
la diversité de ses équipes » (p. 252) et met 
l’accent sur la lutte contre les discrimina-
tions : « La politique de diversité du Groupe 
s’attache à lutter contre les biais et à ins-
taurer une culture inclusive » (DPEF 2018).

- �Auchan intègre une section «  Faire de la 
diversité une richesse d’entreprise  » dans 
la partie « collaborateurs » de la DPEF 2018 
(p. 121-132) : « La diversité des collabora-
teurs, reflet de la diversité des populations 
locales, est un atout nécessaire à la bonne 


12 N°29 Juillet-Décembre 2020 • Les nouveaux défis de la diversité et de l’inclusion au travailManagement & Sciences Sociales

appréhension des besoins quotidiens de 
millions de clients répartis sur les trois 
continents  ». Trois dossiers sont présen-
tés  : «  Favoriser l’insertion des personnes 
en situation de handicap », « Promouvoir 
l’égalité des chances entre les femmes et 
les hommes », « Promouvoir les droits de 
l’homme, le dialogue social et lutter contre 
toutes formes de discrimination ».

Une volonté politique d’inclusion 
explicitée

Les entreprises affirment dans leur DPEF leur 
volonté d’inclusion comme l’illustrent ces 
sept extraits : 

- �L’Oréal présente ainsi sa politique : « L’en-
gagement de L’Oréal vers la beauté pour 
tous implique d’avoir les équipes les plus di-
verses, à l’image de la diversité du monde 
et de ses consommateurs  »…«  Élément 
structurant de la culture d’entreprise, la 
diversité et l’inclusion sont aussi un levier 
de performance et d’innovation au cœur 
de la stratégie du Groupe et de sa politique 
RH  »…«  L’Oréal souhaite façonner et ga-
rantir des environnements de travail où 
chacun se sente valorisé et puisse se déve-
lopper, quels que soient son origine sociale, 
culturelle, sa religion, son genre, son orien-
tation sexuelle, son âge ou son handicap » 
(L’Oréal, DPEF 2018). 

- �Renault formule ainsi sa volonté politique : 
«  Convaincu que la diversité est un levier 
fondamental de performance, le Groupe 
Renault développe et valorise la complé-
mentarité des profils et des personnalités 
au sein de ses équipes. » « La politique d’in-
clusion a pour objectif de créer un environ-
nement de confiance et de compréhension 
mutuelle permettant à chaque personne de 
l’entreprise, quels que soient son âge, son 
état physique ou son handicap, son genre, 
son orientation sexuelle, son origine, sa 
religion, de se sentir à l’aise et d’être soi-
même pour exprimer tout son potentiel 
individuel au service de la performance col-
lective. » (DPEF 2018, Renault).

- �Le groupe TOTAL «  entend promouvoir 
l’égalité des chances et la diversité. Il 
entend exclure toute discrimination liée 
aux origines, au genre, à l’orientation ou 
l’identité sexuelle, au handicap, à l’âge ou 

à l’appartenance à une organisation poli-
tique, syndicale ou religieuse » (DPEF 2018, 
Total).

- �Le Groupe La Poste «  a fait le choix 
d’un modèle social fort sur l’égalité 
des chances  » et s’engage à «  favoriser 
l’équité professionnelle  ». Reflet de la 
diversité de la société, La Poste veille 
« à ce que les compétences individuelles 
soient reconnues et valorisées sans 
discrimination et s’engage au quotidien 
en faveur de l’égalité et de l’acceptation 
de la différence de ses collaborateurs » (La 
Poste, DPEF, 2018).

- �Pour Danone, sa performance sociale affi-
chée est de fournir « à nos plus de 100 000 
salariés un environnement de travail sécu-
risé, inclusif et diversifié  ». La «  diversité 
inclusive » est illustrée par la part de 50 % 
des femmes dans la population des cadres 
et des cadres dirigeants et la présence de 
Danone parmi les 250 entreprises sélec-
tionnées du «  Bloomberg Gender Equa-
lity Index 2018 » ainsi que par l’action de 
la Fondation Danone pour l’écosystème 
visant à «  promouvoir une croissance in-
clusive dans notre chaîne de valeur » (Da-
none, DPEF, 2018).

- �Chez Legrand « La direction générale consi-
dère que la diversité, c’est-à-dire la diversi-
té des profils humains, constitue un facteur 
d’innovation, de performance et de qualité 
de vie au sein de l’entreprise » (DDR 2018, 
p. 122). Augmenter de 25 % le nombre et 
la part des femmes dans les postes clés au 
niveau du groupe entre 2014 et 2018 est 
l’objectif fixé par la feuille de route. Objectif 
atteint puisque le nombre de femmes à ces 
postes a augmenté de 32 % en quatre ans. 

- �Hermès proclame  : «  Accroître la diversité 
sous toutes ses formes (mixité, générations, 
profils et origines, personnes en situation 
de handicap) est un gage de richesse et de 
vitalité. L’égalité hommes/femmes est une 
priorité » et «  la promotion d’une diversité 
des talents est un des moteurs d’une crois-
sance durable et un sujet d’attention priori-
taire » (DDR Hermès, 2018, p. 52) et affirme 
son attachement « aux principes de recon-
naissance et de respect quels que soient 
l’origine, le genre, la situation familiale et le 
métier de chacun ». Un développement im-
portant est consacré à l’emploi des travail-
leurs en situation de handicap (p. 66-68).


13N°29 Juillet-Décembre 2020 • Les nouveaux défis de la diversité et de l’inclusion au travail Management & Sciences Sociales

Une référence aux engagements pris 

L’orientation «  normative  », qui vise à se 
doter et mettre en application des pratiques 
discrétionnaires destinées à prouver sa 
responsabilité vis-à-vis des parties prenantes 
apparaît renforcée. Les DPEF soulignent l’im-
portance des chartes et des engagements 
pris. Ces six exemples illustrent cette ten-
dance :

- �La DPEF de la Société Générale précise que 
«  L’engagement sur la non-discrimination 
se traduit par le soutien à plusieurs chartes 
internationales dans les domaines considé-
rés comme prioritaires :

• �L’égalité professionnelle entre les 
femmes et les hommes (Women’s Em-
powerment Principles du Pacte Mondial 
de l’ONU signé en 2016) ;

• �La promotion et l’intégration dans l’em-
ploi des personnes en situation de handi-
cap (Charte « Entreprises et Handicap » 
sous l’égide de l’OIT ;

• �La discrimination des personnes LGBTI 
dans le monde du travail (principes di-
recteurs de l’ONU) ;

• �La liberté syndicale, les libertés fonda-
mentales, les conditions de vie au tra-
vail, la non-discrimination et le devoir 
de vigilance de l’entreprise sur les droits 
humains (accord signé en 2015 et renou-
velé en février 2019 avec l’UNI Global 
Union) ».

- �Les engagements peuvent être pris dans 
le cadre de chartes externes ou de codes 
internes. Ainsi pour LVMH, les chartes 
externes sont  : Adhésion au Pacte Mon-
dial des Nations Unies, dès 2003, à la 
Déclaration Universelle des Droits de 
l’Homme, aux principes directeurs de 
l’OCDE, aux conventions fondamentales 
de l’Organisation Internationale du Tra-
vail, aux 17 objectifs du développement 
durable des Nations-Unies, à la Charte de 
la Diversité en 2007 et la Charte mondiale 
sur les «  Principes d’autonomisation des 
femmes  » en 2013. Les normes internes 
sont formalisées dans des codes :

• Code de conduite Recrutement (éthique 
du recrutement chez LVMH avec quatorze 
engagements dont la prévention de toute 
forme de discrimination, la promotion de 
la diversité (Mis en place en 2009) ;

• Code de conduite Fournisseurs (exigen-
ces à l’égard de ses partenaires dans les 
domaines de la responsabilité sociale et 
de la non-discrimination (Mis en place en 
2008, révisé en 2017).

- �Pour Casino, parmi les principes que le 
groupe s’engage à respecter, les principes 
d’autonomisation des femmes du Women 
Empowerment Principles de l’ONU aux-
quels l’entreprise a adhéré en 2016 (DPEF 
2018, p.  82). «  Employeur engagé  » le 
groupe entend « promouvoir la diversité » 
et « faciliter l’insertion professionnelle des 
jeunes ».

- �Le groupe PSA se réfère à son accord cadre 
mondial sur la responsabilité sociale de 
2006 qui s’engage à « garantir l’égalité des 
chances basée sur la reconnaissance des 
mérites » (DPEF 2018, p. 39). Dans sa ma-
trice de matérialité, PSA classe «  la diver-
sité et l’égalité des chances » avec un haut 
niveau d’importance de l’enjeu pour la 
performance économique comme pour ré-
pondre aux attentes des parties prenantes 
(p. 40). La DPEF précise son « engagement 
fort au bénéfice du secteur adapté » avec 
« 100 % des voitures produites en Europe 
[qui] comportent au moins une pièce 
fabriquée par le secteur adapté et proté-
gé » dans le cadre de la politique d’achat 
responsable du groupe.

- �Hermès fait référence aux ODD de l’ONU 
et en particulier à l’objectif N° 5 sur l’éga-
lité des sexes et le point 5.1 «  mettre fin 
aux discriminations avec les femmes ». Le 
DDR 2018 souligne que les femmes cadres 
représentent 14,2  % de l’effectif (9,6  % 
pour les hommes).

- �Arkéma fait également référence aux 
ODD et a cartographié sa contribution 
aux ODD «  en identifiant l’intensité des 
engagements et actions en référence aux 
cibles détaillées pour chaque ODD » et en 
particulier pour l’objectif N° 5 sur l’égalité 
des sexes (DDR 2018, p. 126).

Un affichage des priorités 

Les objectifs prioritaires fixés concernent 
principalement l’égalité femmes/hommes, les 
personnes en situation de handicap et l’inter-
nationalisation des équipes dirigeantes, avec 
de nombreuses informations et indicateurs 
fournis comme l’illustrent ces sept exemples : 


14 N°29 Juillet-Décembre 2020 • Les nouveaux défis de la diversité et de l’inclusion au travailManagement & Sciences Sociales

- L’Oréal précise :

« L’Oréal s’est fixé trois objectifs prioritaires 
pour continuer à progresser sur la diversité 
et l’inclusion :
1. Renforcer l’égalité hommes/femmes et 
atteindre 50 % de femmes à tous les niveaux 
et fonctions ;
2. Accélérer l’inclusion du handicap, en in-
terne, avec un objectif minimum dans tous 
les pays. Le Groupe adopte également une 
démarche inclusive envers les consomma-
teurs, les prestataires et toutes les parties 
prenantes ;
3. Accroître la diversité d’origines socio-éco-
nomiques et culturelles dans nos équipes. »

Sur chacun de ces trois objectifs, les actions 
entreprises sont présentées de façon dé-
taillée et argumentée. Au-delà de ces trois 
priorités traditionnelles, le rapport annuel 
souligne l’extension du champ.

 
- �Le groupe PSA dans la rubrique « diversité 

et égalité des chances » (DPEF 2018, p. 76- 
78) présente les trois grands axes de sa 
politique :

• �L’égalité professionnelle femmes-hom-
mes ;

• La politique de lutte contre les discrimi-
nations et de promotion de la diversité ;
• Favoriser l’emploi et l’intégration de per-
sonnes souffrant de handicap ;

Le groupe s’engage à « appliquer et promou-
voir au-delà des règles légales les meilleures 
pratiques et à lutter contre le racisme, le 
sexisme, la xénophobie et l’homophobie et 
plus généralement contre l’intolérance à 
l’égard des différences ».

 
- �La Société Générale affiche également 

les objectifs de mixité et d’internationa-
lisation  : «  Le Groupe SG maintient son 
ambition de promouvoir les femmes et 
les profils internationaux à des postes 
à responsabilité et dans les instances 
dirigeantes de la Banque ». Cette ambition 
se traduit dans les chiffres concernant les 
hauts potentiels : « À fin 2018, l’ensemble 
des viviers de hauts potentiels compte ainsi 
40 % de femmes et 42 % de profils interna-
tionaux ». Un levier opérationnel est « un 
pilotage de la part des femmes et des pro-
fils internationaux dans les viviers de hauts 

potentiels, les plans de successions, les pro-
motions, les hausses de rémunérations, les 
grades et classes, etc. ».

- �LVMH intègre dans ses priorités les se-
niors  : «  Trois priorités (la réduction des 
inégalités entre les femmes et les hommes, 
l’intégration des travailleurs handicapés 
et le maintien dans l’emploi des seniors) » 
avec un recrutement inclusif : « afin d’ac-
cueillir tous les talents sans considération 
de sexe, d’âge, de handicap, ou tout autre 
caractéristique non pertinente dans l’exer-
cice des fonctions briguées » et un contrôle 
externe : « contrôle indépendant et conti-
nu des pratiques de recrutement par un 
cabinet indépendant réalisant des tests 
de discrimination sur ses offres d’emploi 
publiées ».

- �Sopra-Stéria dans la partie consacrée à 
«  Diversité et égalité des chances  » dans 
son DDR 2018, après avoir rappelé que 
« la diversité est une richesse » pour leur 
groupe présente quatre politiques avec les 
actions menées, les réalisations 2018 et les 
objectifs 2019 (DDR 2018, p. 85-86) :

• �Une politique de mixité ;
• �Une politique handicap ;
• �Une politique intergénérationnelle ;
• �Une politique de diversité et d’insertion 

professionnelle des jeunes avec le recru-
tement et la formation de jeunes éloi-
gnés de l’emploi et l’accompagnement 
de jeunes issus des quartiers prioritaires. 

- �Legrand précise ainsi son engagement 
fondamental : « développer la diversité en 
favorisant la féminisation et l’internatio-
nalisation des équipes tout en s’assurant 
que les processus RH du groupe soient 
conformes au principe de non-discrimina-
tion et d’égalité des chances » (p. 78, DDR 
Legrand 2018).  

- �La Poste affiche la volonté de promou-
voir la diversité dans le numérique  : « La 
Poste contribue à promouvoir la place des 
femmes encore trop peu nombreuses dans 
les métiers du numérique ».


15N°29 Juillet-Décembre 2020 • Les nouveaux défis de la diversité et de l’inclusion au travail Management & Sciences Sociales

L’extension des thèmes traités

La lecture des DPEF fait ressortir l’importance 
des nouveaux chantiers du management de 
la diversité avec l’élargissement de la respon-
sabilité des organisations et l’extension du 
périmètre effectif des démarches de diversité 
et d’inclusion (Bruna et al., 2017b). De nou-
veaux thèmes sont traités avec en particulier 
la diversité des orientations sexuelles et la 
diversité religieuse (Honoré et al., 2019) ainsi 
que la diversité des âges.

Quatre exemples illustrent le traitement de la 
diversité des orientations sexuelles : 

- �Ainsi pour L’Oréal  : « Au-delà de ces trois 
sujets prioritaires, les actions de L’Oréal 
s’étendent à la communauté LGBTI et à la 
sensibilisation à toute forme de violence 
liée au genre. » et « en juin 2018, L’Oréal 
est devenu sponsor officiel des standards 
LGBTI de bonne conduite des Nations Unies 
dans les entreprises  », «  L’Oréal USA a 
reçu la note maximum de 100 au Corpo-
rate Equality Index 2018 (Index américain 
d’Égalité des Entreprises), reflétant l’enga-
gement de L’Oréal USA en faveur de l’égali-
té des personnes de la communauté LGBTQ 
au sein de l’entreprise ».

 
- �De même TOTAL s’engage sur ce point : « Le 

Groupe est signataire de la charte d’enga-
gement LGBT (lesbiennes, gays, bisexuels 
et transgenres) depuis 2014. Élaborée par 
l’association L’Autre Cercle, elle fixe un 
cadre permettant de lutter contre les discri-
minations liées à l’orientation ou l’identité 
sexuelle dans le monde du travail. ».

- �RENAULT s’engage également : « En 2018, 
le Groupe Renault a été partenaire de Paris 
2018 Gay Games. Il s’agit du plus grand 
événement sportif et culturel mondial ou-
vert à toutes et tous (quel que soit l’âge, 
l’identité de genre, l’orientation sexuelle, 
l’origine ethnique ou l’état de santé), por-
té par la communauté homosexuelle. Ce 
partenariat a permis à des collaborateurs 
volontaires (54 personnes) de se mobiliser 
et/ou de participer aux épreuves sportives. 
Une opportunité pour Renault de faire évo-
luer les mentalités et libérer la parole sur 
ce thème. »

- �Le programme Diversité d’ATOS englobe la 
dimension LGBT parmi les cinq dimensions 
retenues  avec l’égalité des sexes, le han-
dicap, la diversité culturelle et les généra-
tions. Un groupe LGBT en France a été créé 
(DDR 2018, page 79).

La prise en compte du fait religieux est égale-
ment présente :

- �Ainsi TOTAL « afin d’apporter des réponses 
concrètes aux questions des collaborateurs 
sur le fait religieux dans l’entreprise et pro-
mouvoir, dans le respect des différences, la 
tolérance à l’égard des croyances de cha-
cun, TOTAL a conçu un guide pratique sur 
la prise en compte du fait religieux dans le 
Groupe. Disponible depuis mars 2017 sur 
le site intranet du Groupe, il propose des 
clés de compréhension sur les différentes 
croyances et permet à chacun de les appré-
hender au mieux dans son quotidien »… 
« Ce guide repose sur les expériences des 
secteurs d’activité dans différents pays 
et encourage le dialogue, le respect et 
l’écoute pour trouver des solutions adap-
tées au contexte local. De nombreux ex-
perts internes et externes ont contribué à 
sa rédaction, dont des représentants de di-
verses communautés religieuses. Ce guide 
a été traduit en neuf langues » ;

- �De même, Michelin a porté dès 2017 une 
attention particulière aux implications 
du fait religieux du fait des demandes 
exprimées par des salariés sur ses sites 
industriels afin «  de donner au manager 
réponses appropriées et de réduire au 
maximum le risque de discrimination… un 
guide sur le fait religieux a ainsi été conçu » 
(DDR, p. 187)

La diversité des âges, déjà présente en 2008 
est également traitée en 2019 avec un accent 
sur la coopération intergénérationnelle et 
l’insertion des jeunes : 

- �«  Société Générale travaille sur la coopé-
ration entre différentes générations à tra-
vers des accords sociaux, des programmes 
dédiés, du reverse mentoring ou encore 
des groupes de réflexion intergénération-
nelle composés de membres de la généra-
tion Y autour de l’adaptation des projets 
du Groupe aux populations jeunes  ». Des 


16 N°29 Juillet-Décembre 2020 • Les nouveaux défis de la diversité et de l’inclusion au travailManagement & Sciences Sociales

actions concernent spécifiquement les se-
niors. En France, « le Groupe accompagne 
les seniors en matière de formation, santé 
et prévention, aménagement du temps de 
travail et transmission des compétences 
en fin de carrière… Il s’est engagé sur un 
objectif chiffré de maintien dans l’emploi 
de collaborateurs de 60 ans et + » ;

Trois extraits illustrent les actions pour l’inser-
tion et l’intégration des jeunes : 

- �« L’engagement de Société Générale sur l’in-
clusion des jeunes se traduit par la mise en 
place de programmes d’insertion, le finan-
cement de programmes inclusifs, la Grande 
École du Numérique, un label de forma-
tions qualifiantes permettant à des jeunes 
éloignés de l’emploi, des salariés en projet 
d’évolution professionnelle… de développer 
les compétences digitales et informatiques, 
des programmes égalité des chances dans 
des lycées de zones d’éducation prioritaire, 
en partenariat avec les écoles et universités 
françaises cibles de Société Générale SA en 
France, la participation à un programme 
d’insertion des réfugiés qualifiés » ;

- �« TOTAL a pris l’engagement de contribuer 
à l’insertion professionnelle des jeunes et de 
renforcer ainsi leur employabilité. Considé-
rant essentiel d’aborder cet enjeu au plus tôt 
dans le parcours éducatif afin d’en maximi-
ser l’impact, des actions ciblées sont mises 
en place et s’adaptent à la spécificité des 
contextes pays où elles sont déployées » ; 

- �« Renault est conscient de l’importance de 
l’éducation afin de créer de la valeur au sein 
d’une entreprise, d’un territoire, de la socié-
té dans son ensemble et c’est pour cela que 
l’entreprise a mis au cœur de sa politique 
RSE des actions de mécénat permettant l’in-
clusion, par l’accès à l’éducation et la lutte 
contre le décrochage scolaire.  », «  L’inclu-
sion est au cœur des valeurs de la RSE du 
Groupe Renault et l’accès à l’éducation s’y 
inscrit tout naturellement. Plusieurs actions 
reflètent l’engagement de Renault auprès 
des plus démunis dans ce domaine », « Re-
nault au Maroc lutte contre le phénomène 
d’abandon scolaire dans le monde rural 
grâce à la mise en place de bus scolaires, 
d’animations via des ateliers éducatifs, ou 
encore de bibliobus ». Ces actions reflètent 
un élargissement hors du périmètre de 
l’entreprise. 

Un élargissement hors de l’entreprise 
dans le cadre de la RSE et d’achats 
responsables

La politique « Diversité et inclusion » se déve-
loppe également hors des frontières de l’en-
treprise comme l’illustrent ces cinq extraits : 

- �L’Oréal définit ainsi sa politique  : «  La 
politique du Groupe en matière de diver-
sité et d’inclusion se traduit également 
en dehors de l’entreprise, L’Oréal ayant la 
même démarche envers ses fournisseurs, 
ses consommateurs, les communautés, 
ONG et associations dédiées à l’inclusion 
sur chaque continent. » « Cette politique se 
traduit notamment au niveau des achats 
avec l’objectif de «  Mettre la puissance 
d’achat du Groupe au service de l’inclu-
sion sociale » et c’est ainsi que « Le Groupe 
ouvre son processus d’achats aux entre-
prises qui font travailler des personnes 
issues de communautés économiquement 
vulnérables, y compris aux petites entre-
prises qui ont un accès plus complexe aux 
grands donneurs d’ordres ». 

- �La politique «  diversité et inclusion  » 
concerne également la fonction mar-
keting. Ainsi, chez Renault  : «  un guide 
de la diversité dans la communication a 
été diffusé en juillet 2018 aux Directions 
marketing pays par la Direction marketing 
Groupe. L’objectif est de s’assurer que 
toutes les communications marketing 
du Groupe (publicité, social media, évé-
nements…) sont conformes en termes de 
diversité et d’inclusion (non discriminante, 
non stigmatisante) ».

- �LVMH souligne ses initiatives relatives 
à «  l’insertion sociale en solidarité avec 
les territoires sur lesquels le Groupe est 
implanté  ». LVMH «  incite ses Maisons à 
soutenir des causes qui lui sont chères, no-
tamment l’accès à l’éducation des jeunes et 
l’aide aux populations fragilisées  » (DPEF 
LVMH 2018, page 91) avec trois objectifs 
prioritaires  : Soutenir l’emploi, l’entre-
preneuriat et le développement régional, 
Accompagner l’insertion sociale et pro-
fessionnelle des personnes éloignées de 
l’emploi, Faciliter l’insertion des personnes 
en situation de handicap.  

- �L’importance de l’ancrage territorial est 


17N°29 Juillet-Décembre 2020 • Les nouveaux défis de la diversité et de l’inclusion au travail Management & Sciences Sociales

également soulignée dans le DPEF de la 
Sodexo  : «  La diversité et l’inclusion font 
partie intégrante de notre façon de travail-
ler, c’est pourquoi Sodexo s’efforce à colla-
borer avec des partenaires ayant la même 
sensibilité afin d’agir positivement au sein 
des communautés locales, en s’attachant 
tout particulièrement à la promotion de la 
mixité hommes-femmes  » (Sodexo, DPEF 
2018). 

- �Pour Hermès, l’enjeu est de « aussi de déve-
lopper la diversité dans nos collaborations 
par exemple en faisant travailler le secteur 
aidé en France tout en exerçant notre de-
voir de vigilance sur notre chaîne d’approvi-
sionnement » (DPEF Hermès 2018). 

Un chiffrage des objectifs et des résultats 

Les objectifs des politiques «  diversité et in-
clusion » sont de plus en plus systématique-
ment traduits en indicateurs avec un chiffrage 
annualisé des objectifs à atteindre et une 
présentation des résultats obtenus (Coron, 
2018). Quatre exemples illustrent les efforts 
des entreprises, pour afficher des objectifs 
mesurables et des indicateurs quantifiés (Csa-
nyi-Virag, 2019) :

- �L’Oréal fixe pour l’égalité Femmes/
Hommes l’objectif d’atteindre «  50 % de 
femmes à tous les niveaux et fonctions  » 
et pour l’« inclusion du handicap » retient 
« un objectif minimum dans tous les pays 
pour atteindre au moins 2  % de collabo-
rateurs en situation de handicap d’ici fin 
2020, dans les pays sans réglementation 
locale spécifique  ». Pour les écarts de ré-
munération Femmes/Hommes, le rapport 
précise la méthodologie «  Depuis 2007, 
L’Oréal s’appuie sur l’INED (Institut Natio-
nal d’Études Démographiques) qui analyse 
dans l’entreprise les écarts dans toutes 
les catégories professionnelles. L’objectif 
est de garantir, à compétences égales, un 
niveau de classification et de salaires iden-
tiques » et indique les résultats : « Au glo-
bal, les écarts de rémunération en France 
sont passés de 10  % à    % entre 2007 et 
2017, et les écarts sont aujourd’hui suppri-
més chez les ouvriers et les agents de maî-
trise ». Le rapport mentionne que « cette 
démarche de mesure des écarts est au-
jourd’hui déployée dans plusieurs filiales  : 
Allemagne, Chine, États-Unis, Inde, pays 

Nordiques (Danemark, Finlande, Norvège, 
Suède), Royaume-Uni ».

- La Société Générale traduit son « ambition 
de promouvoir les femmes et les profils inter-
nationaux à des postes à responsabilité et 
dans les instances dirigeantes de la Banque » 
par les indicateurs concernant les hauts 
potentiels et donne les résultats obtenus  : 
« À fin 2018, l’ensemble des viviers de hauts 
potentiels compte ainsi 40 % de femmes et 
42 % de profils internationaux ».
- �Total fixe quatre objectifs  chiffrés en ma-

tière de mixité pour 2020 et présente les 
résultats d’étape obtenus en 2018 : 

• �«  25  % de femmes cadres dirigeantes 
d’ici 2020 (Dans les faits en 2018  : 
23,6 %) ;

• �Plus de 20 % de femmes dans les Comités 
de direction en 2020 (siège et filiales) (en 
2018, 21,8 %) ;

• �20 % de femmes dans les Comités de di-
rection de branches et dans les grandes 
directions fonctionnelles (13,1  % en 
2018) » (DPEF Total 2018, p. 185) ».

- �Danone retient dans la section « diversité 
inclusive » de sa DPEF 2018, 6 thèmes avec 
des indicateurs chiffrés, leur niveau en 
2018, l’objectif fixé et la date retenue en 
précisant également la correspondance 
avec les standards GRI. 4 thèmes sont pré-
sentés avec le constat 2018, le progrès par 
rapport à 2017 et l’objectif à atteindre :

• �Pourcentage de femmes au niveau exé-
cutif (25 % en 2017, 28 % en 2018, ob-
jectif 30 % en 2020),

• �Pourcentage de représentants de pays 
hors Europe de l’Ouest au niveau exécu-
tif (23 % en 2017, 28 % en 2018, objectif 
30 % en 2020),

• �Pourcentage de femmes managers, diri-
geantes et au niveau exécutif (49 % en 
2017, 50 % en 2018),

• �Nombre de pays ayant mis en appli-
cation la politique de parentalité du 
Groupe (3 en 2017, 9 en 2018, objectif : 
tous en 2020)

Pour l’emploi des personnes en situation de 
handicap, les données fournies ne concernent 
que la France (3,6 % en 2017 et en 2018) sans 
objectifs fixés. Enfin le déploiement dans 
chaque entité de l’approche « diversité inclu-
sive » est mesuré par le pourcentage d’entités 
l’ayant mise en place dans sa globalité (68  % 
en 2018).


18 N°29 Juillet-Décembre 2020 • Les nouveaux défis de la diversité et de l’inclusion au travailManagement & Sciences Sociales

La prise en compte de la perception 
de la diversité par les collaborateurs

Il est de plus en plus fréquent d’intégrer 
dans les baromètres d’engagement et autres 
enquêtes internes des questions sur la 
perception de la diversité par les collabo-
rateurs. Cependant les résultats sont rare-
ment présentés de façon détailles dans les 
rapports RSE et les DPEF comme ATOS a choisi 
de le faire.

ATOS a choisi d’introduire parmi les KPI pour 
suivre la mise en œuvre de sa politique diver-
sité cinq mesures de perception de la diversi-
té par les collaborateurs à partir de l’enquête 
« Great place to work » réalisée sur 60 % du 
périmètre en 2016, 2017 et 2018. Les cinq 
items retenus sont les suivants :

- �Les gens ici sont traités équitablement quel 
que soit leur âge ;

- �Les gens ici sont traités équitablement quel 
que soit leur sexe ;

- �Les gens ici sont traités équitablement 
quelle que soit leur origine ethnique ;

- �Les gens ici sont traités équitablement 
quelle que soit leur orientation sexuelle ;

- �Les gens ici sont traités équitablement quel 
que soit leur handicap ;

La moyenne des perceptions est également 
calculée. Elle progresse de 76  % en 2016 à 
78 % en 2017 et 81 % en 2018. Le résultat le 
plus faible concerne l’âge avec 71  % seule-
ment d’accord en 2018 (mais une progression 
de 6 %) (ATOS, DDR 2018, p. 87).

Une reconnaissance externe valorisée

L’importance accordée aux labels, trophées 
et classements obtenus en matière de diver-
sité et inclusion peut être observée dans les 
rapports annuels des entreprises cotées pour 
étayer l’inventaire des actions réalisées par 
des évaluations externes. Les entreprises se 
prêtent de plus en plus à des évaluations ex-
ternes sur les résultats desquelles elles com-
muniquent.

À titre d’exemple le DPEF 2018 du Groupe 
L’Oréal consacre une rubrique aux récom-
penses obtenues en 2018 :

- �« À l’automne 2018, l’Oréal a été reconnue 
par Thomson Reuters comme l’une des 10 
meilleures entreprises en matière de Diver-
sité et Inclusion parmi plus de 7 000 entre-
prises internationales ;

- �L’Oréal obtient la première place du Pal-
marès Européen 2018 d’Equileap (Ce clas-
sement, créé en 2017, évalue le degré de 
parité et d’égalité hommes-femmes de 
3 000 entreprises cotées ;

- �Depuis 2010, le Groupe se voit attribuer le 
Gender Equality European & International 
Standard (GEEIS) en Europe (Label attri-
bué sur neuf critères clés (évaluation de la 
politique générale, plan d’action, dialogue 
social, formation du management, mixité, 
égalité) ; 

- �Le siège du Groupe ainsi que 23 pays euro-
péens ont été labellisés GEEIS. Ils sont au-
dités tous les deux ans par Bureau Veritas 
pour mesurer les progrès accomplis ;

- �La 2ème édition des Grands Prix de la Mixité, 
de l’Institut du Capitalisme Responsable 
et de l’Observatoire Ethics & Boards, a ré-
compensé L’Oréal du Grand Prix Catégorie 

« CAC 40 » ;
- �5ème place du Palmarès de la féminisation 

des instances dirigeantes des grandes en-
treprises ;

- �L’Oréal fait partie des 100 premières en-
treprises du Bloomberg Gender Equality 
Index ».

La DPEF de L’Oréal souligne enfin l’importance 
des évaluations externes («  Partout dans le 
monde, L’Oréal a choisi de se faire auditer par 
des organismes indépendants »). 

De même, la Société Générale souligne sa 
performance dans ce domaine de la mixité à 
travers des classements  : « En 2018, Société 
Générale s’est inscrite comme la 1ère banque 
française et la 3e entreprise française du 
classement international de l’ONG Equileap 
sur l’égalité homme et femme (14e place 
sur le classement global de plus de 3 000 
entreprises)  » (DPEF SG, p.  253). Le Groupe 
La Poste met en valeur l’obtention du Label 
Diversité pour la branche « Services-courrier-
colis » et également le fait d’être le premier 
employeur de travailleurs en situation de han-
dicap avec 14 000 TSH représentant 7 % des 
effectifs, au-delà de l’obligation légale (6  %) 
et de la moyenne nationale et également en 


19N°29 Juillet-Décembre 2020 • Les nouveaux défis de la diversité et de l’inclusion au travail Management & Sciences Sociales

participant aussi au dynamisme local avec 26 
millions d’euros d’achats réalisés auprès du 
secteur adapté, protégé et de l’insertion. Le 
groupe souligne également qu’il est réguliè-
rement évalué par six organismes en matière 
de RSE parmi lesquels Vigéo-Eiris et ISS-ESG.

Conclusion 

Le traitement du management de la diver-
sité dans les DPEF 2018 publiées en 2019 des 
dix-huit entreprises étudiées (Atos, Arkema, 
Auchan, BPCE, Casino, Danone, Hermès, La 
Poste, Legrand, L’Oréal, LVMH, Michelin,  PSA, 
Société Générale, Sopra-Steria, Sodexo, Total, 
Vinci) montre que les entreprises prennent en 
compte les risques en matière de « Diversité 
et inclusion » dans leurs matrices de matéria-
lité tant du fait des attentes des parties pre-
nantes qu’en termes de performance écono-
mique pour l’entreprise et mettent en place 
au plus haut niveau des structures en charge 
des politiques et pratiques « diversité et inclu-
sion » pour concrétiser une volonté politique 
affirmée. 

L’information fournie dans les DPEF est plus 
développée et plus riche que dans les rapports 
RSE précédents et se réfère aux engagements 
pris. Cependant les priorités affichées, les 
engagements formalisés et les résultats pré-
sentés demeurent concentrés principalement 
sur les champs de l’égalité professionnelle 
entre les femmes et les hommes, du handicap 
et des âges (jeunes et seniors notamment). 
L’extension des thèmes traités (LGBTI, diversi-
té religieuse…) est réelle mais n’apparaît que 
dans une minorité des DPEF.  On observe un 
élargissement des actions « Diversité et inclu-
sion » hors de l’entreprise, dans le cadre de la 
RSE et d’une politique d’achats responsables, 
avec la perspective de faire de la diversité 
et de l’inclusion, un moteur de changement 
sociétal (Duport et al., 2020). Enfin l’impact 
transformationnel d’une politique «  diver-
sité et inclusion » en entreprise ressort éga-
lement dans certaines entreprises (Bruna et 
al., 2017a). On peut cependant regretter la 
tendance à l’habillage volontariste de l’obli-
gatoire en matière de diversité analysée par 
Bruna (2013), Bruna et al., (2016) et Bruna et 
Chanlat (2017). On peut également regretter 
que le reporting intégré trop souvent intègre 

et réduit le fait social et organisationnel à 
l’économique (Terramorsi, 2019). L’utilisation 
des matrices de matérialité peut renforcer 
cette tendance.

La mesure, présentée dans l’une des DPEF 
étudiées (ATOS), des perceptions des collabo-
rateurs dans le cadre des enquêtes internes et 
des baromètres d’engagement, à travers les 
questions du type « Les gens ici sont traités 
équitablement quel que soit leur… » pourrait 
être un complément utile des indicateurs chif-
frés retenus pour suivre la mise en œuvre des 
politiques « Diversité et inclusion ». 

La lecture des DPEF étudiées fait également 
ressortir la valorisation croissante de la re-
connaissance externe à travers les labels, les 
certifications, les trophées, les classements et 
la notation extra-financière ce qui conforte 
l’hypothèse que la conduite d’une politique 
«  diversité et inclusion  » peut s’envisager 
selon une perspective néo-institutionnaliste 
comme un levier de repositionnement straté-
gique et un vecteur de légitimation (morale, 
pragmatique et cognitive) de l’entreprise 
(Bruna et Chanlat, 2017). 

Être une entreprise inclusive peut s’inscrire 
dans la raison d’être des entreprises. Cette 
raison d’être est constituée des principes dont 
la société se dote et pour le respect desquels 
elle entend affecter des moyens dans la réa-
lisation de son activité (Frimousse et Peretti, 
2019).  Réfléchir à la raison d’être, c’est réflé-
chir à la finalité de l’entreprise et définir en 
quoi le monde serait différent sans elle. La for-
mulation d’une raison d’être apparaît comme 
une opportunité formidable pour donner du 
sens au travail de chaque collaborateur dans 
le respect des différences et de leur diversité. 

Références bibliographiques

Barth, I. (2018). Manager la diversité  : de la lutte 
contre les discriminations au leadership inclusif, 
Dunod.

Bender, A-F., Klarsfeld, A., Naschberger, C. (coord.) 
(2018). Management de la diversité des ressources 
humaines, Vuibert.

Ben Lahouel, B., Mansouri, N., Peretti, J.M. (2015). 
Corporate Social Responsibility Disclosure and In-
stitutional Legitimacy in Boje, D.M. (ed.), Organi-
zational Change and Global standardization, Rout-
ledge, 207-230.


20 N°29 Juillet-Décembre 2020 • Les nouveaux défis de la diversité et de l’inclusion au travailManagement & Sciences Sociales

Bruna, M. (2013). Le portage d’une politique de diver-
sité en entreprise comme processus de changement : 
enjeux stratégiques et dynamiques socio-organisa-
tionnelles, Thèse de doctorat en Sociologie dans le 
cadre de Ecole doctorale de Dauphine (Paris IX).

Bruna, M., Peretti, J. M., Yanat, Z. (2016). Les nou-
veaux défis de la diversité  : totems à dépasser et 
paris à relever, in RIMHE : Revue Interdisciplinaire 
Management, Homme & Entreprise, 20(1), 68-88.

Bruna, M. & Chanlat, J. (2017). La conduite d’une 
politique de diversité comme processus de légiti-
mation organisationnelle  : Cadrage théorique et 
exemples empiriques, in Revue internationale de 
psychosociologie et de gestion des comportements 
organisationnels, xxiii(55), 205-245.

Bruna, M., Frimousse, S., Giraud, L. (2017a). Com-
ment apprécier l’impact transformationnel d’une 
politique de diversité en entreprise ? Contribution 
liminaire à un agenda de recherche, Management 
& Avenir, 96(6), 39-71. 

Bruna, M., Montargot, N., Peretti, J. (2017b). Point 
de vue  : les nouveaux chantiers du management 
de la diversité : Quelques pistes de réflexion et de 
recherche, Gestion 2000, 34(5), 433-462. 

Coron, C. (2018). La définition des indicateurs so-
ciaux, entre recherche d’objectivation et enjeux de 
pouvoir : le cas de l’égalité professionnelle, Gestion 
2000, 35(3), 109-128.

Csanyi-Virag, V. (2019). Entrepreneuriat inclusif et 
handicap : une exploration critique de la littérature 
internationale, Question(s) de management, 24, 
129-149.

Deloitte, EY & MEDEF (2019). DPEF, Quel bilan tirer 
de la première année de mise en œuvre, EY, juillet. 

Duport, M. & Peretti, J.M. (2020). Les engagements 
en matière de responsabilité sociale, sociétale et 
environnementale en Afrique à travers les décla-
rations de performance extra-financière des entre-
prises (DPEF), Management et Innovation, 1, 101-
118(mars).

Duport, M., Frimousse, S., Peretti, J.M. (2020). 
L’évolution du management de la diversité dans les 
entreprises (2007-2019), in Approches critiques des 
organisations, sous la direction de N. Pijoan & J.M. 
Plane, EMS, 147-163.

Frimousse, S. & Peretti, J.-M. (2019). La raison 
d’être : clé de voûte d’un projet stratégique respon-
sable, Question(s) de Management, 26, 149-168.

Frimousse, S. & Peretti, J. (2008). Réussir la 
diversité, Management & Avenir, 18(4), 9-12.

Honoré, L., Galindo, G., Zannad, H. (2019). Religion 
et management : État des lieux et perspectives de 
recherche sur un sujet sensible, Revue française de 
gestion, 281, 59-77.

Gond, J.P., Igalens, J., Brès, L. (2013). Rendre 
compte du social. L’art du compromis performatif, 
Revue française de gestion, 237(8), 201-226. 

Igalens, J. (2017). Publication d’informations socia-
les et responsabilité sociale des entreprises : 1977-

2015 in M. Floquet, P. Labardin, Y. Levant (sous la 
direction de), L’histoire comme méthode pour com-
prendre le management, Paris : L’Harmattan.

Igalens, J. (2018). Du bilan social au dialogue dans 
un monde globalisé : 40 ans d’histoire de la France 
en matière de communication RSE in S. Tremblay, 
N. d’Almeida et T. Libaert (sous la direction de), 
Développement durable. Une communication qui 
se démarque, Montréal : Presses de l’Université du 
Québec, pp 127-145.

Igalens, J. & Peretti, J-M. (1978). Le bilan social de 
l’entreprise, coll. Que sais-je ?, PUF.
Igalens, J. & Peretti J-M. (2016). Audit Social, Eyrolles. 

Mansouri, N. & Peretti, J.-M. (2014). Le reporting 
social suite à l’application de l’article 225 de la loi 
Grenelle II : cas des entreprises du SBF 120 in Res-
ponsabilité sociétale des organisations et GRH à 
l’heure des défis globaux, Actes de la 16ème Uni-
versité de printemps de l’Audit social, Pékin, IAS, 
455-465.

Peretti, J.-M. (coord) (2006). Tous différents, Ey-
rolles.

Peretti, J.-M. (coord.) (2012). L’encyclopédie des 
diversités, EMS.

Peretti, J.-M. (2019a). Le champ du management 
de la diversité à travers les documents de réfé-
rence d’entreprises : 2019 versus 2008 in La diver-
sité au service de l’innovation, Actes des 15èmes 
Rencontres Internationales de la Diversité, UPPA, 
Bayonne.   

Peretti, J.-M. (2019b). Ressources Humaines, 17ème 
édition, Vuibert.

Peretti, J.-M. (2020). «  État de la recherche sur la 
diversité et l’inclusion  », in Revue Ressources Hu-
maines & Management, 76, 40-42.

Terramorsi, P., Barthe, N., Peretti, J.M. (2009). 
L’information diversité dans les rapports RSE des 
sociétés du CAC 40, Management & Avenir, 28(8), 
268-280. 

Terramorsi, P. (2019). De quoi les rapports intégrés 
sont-ils le nom ? Question(s) de Management, 26, 
109-120.

Jean Marie PERETTI
Professeur ESSEC Business School, titulaire de 
la chaire ESSEC de l’Innovation Managériale et 
e l’Excellence Opérationnelle (IMEO) et de la 
chaire ESSSEC du Changement, professeur émé-
rite de l’Université de Corse, président d’honneur 
de l’AGRH et de l’IAS, fondateur des Rencontres 
Internationales de la Diversité (RID),  membre 
du comité d’orientation de l’AFMD (Association 
Française des Managers de la Diversité), rédac-
teur en chef de la revue Question(s) de Manage-
ment. Ses recherches portent notamment sur le 
Management des Ressources Humaines, l’innova-
tion managériale, la conduite du changement, la 
RSE, l’Audit Social, la diversité et l’inclusion. Il a 
publié plus de 150 ouvrages et articles dont, en 
2020, la 23ème édition de Gestion des Ressources 
Humaines.


