

ACCOMPAGNEMENT DES JEUNES

NI À L'EMPLOI, NI AUX ÉTUDES

NI EN FORMATION

Bonnes pratiques européennes

en matière d'apprentissage

Dans le cadre du projet européen

Aneets

ÉTUDES & DOSSIERS │MAI 16

Affaires sociales

Guide européen des bonnes pratiques

dans l'accompagnement des jeunes NEET

par l’apprentissage

2

Mai 2016

Avec le soutien du programme Erasmus+ de l’Union européenne

Le soutien apporté par la Commission européenne à la production de la présente

publication ne vaut en rien approbation de son contenu, qui reflète uniquement le point de

vue des auteurs; la Commission ne peut être tenue responsable d’une quelconque

utilisation qui serait faite des informations contenues dans la présente publication.

3

Sommaire

Introduction ... 4

1. Le cadre juridique européen ... 6

1.1) Garantie jeunes .. 6

1.2) Alliance européenne pour l'apprentissage .. 6

1.3) Jeunesse en mouvement .. 7

2) État des lieux de l'apprentissage dans les pays étudiés .. 8

2.1) Configuration de l'apprentissage dans chaque pays .. 8

2.2) État des lieux de l'apprentissage et de l'emploi dans les trois secteurs étudiés 23

3) Sélection des bonnes pratiques .. 31

4) Recommandations .. 53

4

Introduction

Mené de 2014 à 2016 et cofinancé par le programme européen Erasmus+, le projet
européen « Apprenticeship for NEETS » - ANEETS (Apprentissage pour les jeunes NEET) visait
à développer un réseau destiné à promouvoir l'apprentissage et la formation pour les jeunes
vulnérables « ni scolarisés, ni en emploi, ni en formation » (NEET). Dans le cadre du projet
ANEETS, le terme ‘apprentissage’ recouvre toutes les formes de formations en alternance
(stage, immersion professionnelle, apprentissage, etc.). Ce choix de terminologie repose sur
la définition proposée par l’Alliance européenne pour l’Apprentissage : « Les apprentissages
combinent formation en entreprise (périodes d’acquisition d’expérience pratique sur le lieu
de travail) et éducation scolaire (périodes d’éducation théorique et pratique dans un
établissement scolaire ou un centre de formation ».

En Europe, les « NEET » sont considérés comme l'un des groupes les plus vulnérables en
termes d'emploi. D'après Eurostat, 7,5 millions des 15 à 24 ans et 6,5 millions des 25 à
29 ans étaient ainsi exclus du marché de l'emploi et du système éducatif en Europe en 2011.
L'année suivante, la population des NEET a franchi la barre des 15 millions pour les jeunes de
15 à 29 ans (Eurofound, 2012). L’inclusion socioprofessionnelle des jeunes constitue une
priorité européenne pour l’emploi.

Afin de répondre à cette dernière, le projet ANEETS vise à créer des outils novateurs pour
faciliter l’intégration professionnelle et l’accès à l'emploi des jeunes. L'objectif est bien de
générer de nouvelles synergies entre les mondes éducatif et professionnel dans trois
secteurs spécifiques : l'hôtellerie, la métallurgie et les nouvelles technologies.

Afin d'accentuer les relations entre les différents acteurs de l'insertion professionnelle, ce
projet s'adapte aux besoins des entreprises en termes de formation des nouveaux arrivants
sur le marché de l’emploi, identifie et encourage les partenariats.

Ce projet s'articule principalement autour du processus d'intégration des NEET au sein des
entreprises : il ne se limite pas à répondre aux besoins des entreprises, mais il offre
également des nouvelles compétences aux NEET. De ce fait, ce projet augmente le degré
d'employabilité des NEET ainsi que la probabilité d'émergence d'initiatives professionnelles
novatrices axées sur ce groupe-cible.

Il est à noter que les NEET représentent une population très hétérogène de jeunes âgés de
15 à 29 ans et que, par conséquent, plusieurs définitions des NEET peuvent être trouvées
dans les documents traitant du sujet. Ce sont aussi bien des jeunes en décrochage scolaire
que des individus éprouvant des difficultés à accéder au marché de l'emploi. Pour les
besoins de ce projet, les partenaires ont volontairement adopté une définition large des
NEET divisible en quatre catégories :

- Chômeurs : de courte ou longue durée ;
- Indisponibles : jeunes malades, handicapés ou avec des responsabilités familiales ;
- Désengagés : jeunes qui ne recherchent ni un emploi, ni une formation et qui vivent

de façon marginalisée, voire avec un comportement à risques ;

5

- Chercheurs d'opportunités : jeunes qui recherchent un emploi ou une formation
mais qui se concentrent exclusivement sur les opportunités qui répondent à leurs
compétences ou à leur situation.

Les besoins du groupe-cible des NEET sont considérés comme suit : une intégration
professionnelle efficace avec un soutien approprié, une formation personnalisée et le
renforcement des compétences.

Ce projet regroupe quatre organisations établies en France, en Belgique, en Irlande et en
Espagne :

 La Fondation FACE (France) – coordinateur du projet (www.fondationface.org)
 Think & do tank européen POUR LA SOLIDARITÉ (Belgique) (www.pourlasolidarite.eu)
 Ideas Institute (Irlande) (www.ideasinstitute.ie)
 Espiral Entitat de Serveis (Espagne) (www.espirals.org).

Ce guide européen des bonnes pratiques comprend :

 Le cadre juridique européen ;
 La situation de l'apprentissage/du stage dans les pays concernés : la Belgique, la

France, l'Irlande et l'Espagne;
 Une sélection de bonnes pratiques ;
 Un ensemble de recommandations.

http://www.fondationface.org/
http://www.pourlasolidarite.eu/
http://www.ideasinstitute.ie/
http://www.espirals.org/

6

1. Le cadre juridique européen

Les mesures et les modèles d'apprentissage pour lutter contre le chômage des NEET sont
identifiés dans un grand nombre de documents législatifs à caractère national. En effet, les
modèles d'apprentissage relèvent de la compétence nationale des États membres. Il n'existe
donc aucun cadre légal européen en tant que tel, mais il est possible d'identifier les
documents et les initiatives qui visent à harmoniser la législation relative au chômage des
jeunes et aux systèmes d'apprentissage ou de stage au niveau européen.

1.1) Garantie jeunes

La « Garantie jeunes » est un nouveau dispositif destiné à lutter contre le chômage des
jeunes de moins de 25 ans qui vise à leur garantir, qu'ils soient inscrits ou non auprès des
services de l'emploi, la proposition d’une offre concrète et adéquate dans les 4 mois qui
suivent leur décrochage scolaire ou leur inscription au chômage.
L'offre adéquate peut porter sur un emploi, un apprentissage, un stage ou une formation
continue et doit être adaptée aux besoins et à la situation de chaque individu.

Les pays de l'UE ont approuvé le principe de la Garantie jeunes en avril 2013
(Recommandation du Conseil).

La Commission européenne a aidé chaque pays de l'UE à développer son propre plan
national de mise en œuvre de la Garantie jeunes. Elle soutient également les activités de
sensibilisation portant sur la mise en place de la Garantie jeunes, avec un plan pilote dans
4 États membres (Lettonie, Finlande, Portugal et Roumanie). Le concept, les produits et les
visuels de ce plan pilote ont été mis à disposition des autorités nationales, régionales et
locales qui envisagent de les utiliser dans une boîte à outils électronique. Par ailleurs, la
Commission encourage également l'échange des bonnes pratiques entre les gouvernements
européens.

Pour faciliter la transition entre l'école et la vie professionnelle, le « Paquet emploi jeunes »
de la Commission lance également une consultation auprès des partenaires sociaux
européens sur un Cadre de qualité pour les stages visant à permettre aux jeunes d'acquérir
une expérience professionnelle de qualité dans des conditions sereines. En outre, la
Commission a créé une Alliance européenne pour l'apprentissage (EAfA) dont l'objectif est
d'améliorer l'offre et la qualité des apprentissages disponibles en déployant des
programmes d'apprentissage efficaces dans les États membres et de réduire les obstacles à
la mobilité des jeunes.

1.2) Alliance européenne pour l'apprentissage

L'Alliance européenne pour l'apprentissage (EAfA) est une plateforme unique qui rassemble
les États et d'autres acteurs clés, tels que des entreprises, des partenaires sociaux, des
organismes d'enseignement et de formation professionnelle (EFP), des régions, des

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013H0426(01):EN:NOT
http://ec.europa.eu/social/main.jsp?catId=1161&langId=en
http://ec.europa.eu/social/main.jsp?catId=1161&langId=en
https://circabc.europa.eu/faces/jsp/extension/wai/navigation/container.jsp

7

représentants des jeunes ou encore, des groupes de réflexion. L'objectif est de renforcer la
qualité, l'offre et l'image de l'apprentissage en Europe.

Cette Alliance a été fondée en juillet 2013 par une déclaration commune des partenaires
sociaux européens (CES, BusinessEurope, UEAPME et CEEP), de la Commission européenne
et de la présidence du Conseil de l'UE. Elle a été suivie par une déclaration du Conseil par les
pays de l'UE.

Bien que gérée par la Commission, la réussite de l'EAfA résulte de la mise en œuvre
des engagements nationaux et de l'engagement des partenaires, notamment grâce à
des promesses faites par les parties prenantes.

L'Alliance européenne pour l'apprentissage a efficacement mobilisé les États membres de
l'UE mais également les pays candidats, les pays de l'AELE ainsi qu'un grand nombre
d'acteurs à s'engager dans des programmes d'apprentissage de qualité. Elle a facilité la mise
en réseau, la coopération et l'échange des bonnes pratiques. Le Cedefop (Centre européen
pour le développement de la formation professionnelle) et la Fondation européenne pour la
formation (ETF) ont apporté un soutien stratégique grâce à la participation d’un certain
nombre d’experts. L'Alliance a également contribué à sensibiliser les différents acteurs aux
avantages de l'apprentissage.

Marianne Thyssen, Commissaire pour l'emploi, les affaires sociales, les compétences et la
mobilité des travailleurs, dans le cadre des déclarations de Riga signées le 22 juin 2015 avec
la Commission européenne et les acteurs de l'inclusion professionnelle européens, sous le
contrôle de l'Alliance, a établi l'objectif de créer 140 000 contrats d'apprentissage
avant 2018.

1.3) Jeunesse en mouvement

« Jeunesse en mouvement » est un ensemble d'initiatives politiques relatives à l'éducation
et à l'emploi des jeunes en Europe. Créé en 2010, ce dispositif s’insère dans la stratégie
Europe 2020 pour une croissance intelligente, durable et inclusive.

« Jeunesse en mouvement » a les objectifs suivants :

 Améliorer la formation des jeunes et leur aptitude à l'emploi ;
 Réduire le chômage des jeunes et augmenter leur taux d'emploi, conformément à

l'objectif global de l'UE qui vise un taux d'emploi de 75 % de la population en âge de
travailler (20-64 ans), en adaptant plus efficacement l'enseignement et la formation
aux besoins des jeunes et en encourageant un plus grand nombre d'entre eux à
profiter des bourses européennes pour étudier ou se former dans un autre pays ;

 Amener les pays de l'UE à prendre des mesures simplifiant le passage de l'école à la
vie active.

http://ec.europa.eu/social/BlobServlet?docId=14331&langId=en
http://register.consilium.europa.eu/doc/srv?l=EN&f=ST%2014986%202013%20INIT
http://ec.europa.eu/social/main.jsp?catId=1148&langId=en
http://ec.europa.eu/social/main.jsp?catId=1149&langId=en
http://ec.europa.eu/social/main.jsp?catId=1174&langId=en
http://ec.europa.eu/social/main.jsp?catId=1174&langId=en
http://ec.europa.eu/social/main.jsp?catId=1174&langId=en
http://ec.europa.eu/europe2020/index_en.htm
http://ec.europa.eu/europe2020/index_en.htm

8

Cahier des charges de « Jeunesse en mouvement » :
 Coordonner les politiques pour identifier et encourager les mesures qui doivent être

prises aux niveaux européen et national ;
 Mettre en œuvre des mesures spécialement destinées aux jeunes, telles que

l'initiative « Ton premier emploi EURES » en faveur de la mobilité sur le marché du
travail et renforcer le soutien aux jeunes entrepreneurs grâce à l'instrument
européen de micro financement qui est en cours de déploiement.

2) État des lieux de l'apprentissage dans les pays

étudiés

2.1) Configuration de l'apprentissage dans chaque pays

2.1.1) Configuration de l'apprentissage en France

Il existe deux types de contrat en alternance en France : le « contrat d’apprentissage » (qui
s'adresse aux jeunes de 16 à 25 ans en formation initiale et qui dépend du ministère de
l'Éducation nationale) et le « contrat de professionnalisation » (qui s'adresse aux jeunes de
16 à 25 ans ou aux chômeurs en formation continue et qui relève du ministère du Travail).
Le ministère de l'Éducation nationale est en charge de la politique d'éducation liée à
l'enseignement professionnel à l'école et à la formation en apprentissage.
Le ministère du Travail, de l'Emploi, de la Formation professionnelle et du Dialogue social est
en charge de la formation professionnelle destinée aux jeunes en dehors du système
éducatif initial et aux adultes en situation de recherche d'emploi ou en activité dans le
secteur privé (il a donc la responsabilité d'établir des règles et réglementations, de définir les
frais de formation, etc.). Pendant 20 ans, le nombre d'apprentis en France a augmenté,
passant de 440 000 à 540 000 entre 1990 et 2013 mais, il est en recul depuis 2011. Le
nombre d'apprentis est en baisse avec une diminution pour chaque type de contrat de 20 %
et 32 % respectivement en janvier 2014 par rapport à janvier 20131. Cette diminution est
particulièrement visible pour le nombre d'apprentis ayant un faible niveau de qualification.

1
 www.alternance.fr

http://ec.europa.eu/social/main.jsp?catId=1160&langId=en
http://ec.europa.eu/social/main.jsp?langId=en&catId=836
http://ec.europa.eu/social/main.jsp?langId=en&catId=836
http://www.alternance.fr/

9

Nombre de salariés en formation en alternance2

Flux de contrats d'apprentissage par an et par niveau d'éducation à l'entrée3

Les élèves peuvent commencer une formation d'apprentissage dès l'âge de 16 ans. En 2006-
2007, l'âge moyen des apprentis était de 18,7 ans4. La durée de l'apprentissage peut varier
d’un à trois ans, selon le diplôme préparé, et peut être de quatre ans pour les apprentis
handicapés.

En outre, l'apprentissage constitue une option du système éducatif obligatoire français. Ce
dernier est divisé en trois étapes : l'enseignement primaire (de 6 à 11 ans), l'enseignement
secondaire au collège (de 12 à 15 ans) et l'enseignement secondaire au lycée professionnel
ou au lycée d'enseignement général et technologique (obligatoire pour les jeunes entre 15

2
 Les notes du conseil d’analyse économique, n

o
 19, décembre 2014

3
 Les notes du conseil d’analyse économique, n

o
 19, décembre 2014

4
 http://www.insee.fr/fr/ffc/docs_ffc/ref/formemp09e.PDF).

http://www.insee.fr/fr/ffc/docs_ffc/ref/formemp09e.PDF

10

et 16 ans). Au moment d'accéder à la dernière étape de l'enseignement obligatoire, le lycée,
les élèves ont le choix entre trois options : les études générales, les études technologiques et
la formation professionnelle.

Le lycée professionnel offre à la fois un enseignement général et des connaissances
techniques, avec un stage garanti en entreprise. Il prépare les élèves au monde du travail
pendant une période de deux ans pour le premier niveau de qualification professionnelle qui
correspond au Certificat d'aptitude professionnelle (CAP) ou au Brevet d'études
professionnelles (BEP). Ces deux qualifications sont identiques, mais tandis que le CAP est
plus largement axé sur la formation professionnelle, le BEP, quant à lui, se concentre plus sur
l'enseignement général, visant ainsi ceux qui souhaitent continuer leurs études. Au terme de
leur formation professionnelle initiale, les élèves peuvent suivre un programme de deux ans
pour obtenir un baccalauréat professionnel, qui leur donnera un accès direct à l'emploi ou
leur permettra de faire des études supérieures.

L'apprentissage dans le système éducatif initial français

Source : Centre d’analyse stratégique La note d’analyse stratégique Février 2013 numéro 322

Les apprentis sont généralement employés dans de grandes entreprises qui sont plus
enclines à embaucher des apprentis que les PME. En effet, elles disposent davantage de
ressources consacrées aux RH et mettent généralement en place des politiques RSE. Mais le
potentiel de l'apprentissage dans les PME est important étant donné que l'économie
française regorge de petites entreprises, notamment dans le secteur de l'hôtellerie. Ce
dernier est d'ailleurs celui qui embauche le plus grand nombre d'apprentis. En

11

septembre 2015, un quotidien français a publié un tableau des 10 entreprises qui
employaient le plus d'apprentis au niveau national : les premières places étaient occupées
par Airbus, Soprasteria, Areva et Siemens, qui sont toutes de grandes entreprises
spécialisées dans la mécanique et les technologies informatiques de haute performance. En
moyenne, ces entreprises proposent entre 313 et 320 contrats en apprentissage par an.
HSBC, Thales, BNP Paribas, Orange et Schneider Electrics leur emboîtent le pas en proposant
entre 174 et 149 offres d'emplois aux apprentis5.

Les trois secteurs qui recrutent le plus en contrat d’alternance sont le secteur de l'hôtellerie
et de la restauration, le secteur de la vente et le secteur de l'assurance. D'après une étude
prospective menée par la cellule Stratégie du cabinet du Premier ministre, les emplois qui
offrent le plus d'opportunités en termes d'apprentissage pour les nouveaux arrivants sur le
marché du travail proviennent du secteur de l'informatique, avec des postes tels
qu’'ingénieur informatique, du domaine de la formation et de la recherche, avec des postes
de chargé de recherche, du secteur de la vente, tels que représentant commercial et attaché
commercial et enfin du secteur paramédical (infirmière)6.

Il convient de souligner qu'en France, s'engager dans une formation en alternance est
généralement perçu comme un second choix, principalement pour les personnes ayant
échoué dans le système éducatif classique. Cela constitue un obstacle majeur pour le
développement de l'apprentissage. D'après une étude commandée par l'Institut Montaigne
en février 2015, pour 43 % des Français, l'apprentissage est réservé aux jeunes « qui
rencontrent des difficultés scolaires » et il débouche sur « des emplois à faible
rémunération ». Cette perception persiste aussi chez les parents et chez les jeunes. 83 % des
Français estiment que « les formations d'apprentissage servent à trouver un emploi plus
facilement », mais 69 % d'entre eux considèrent également que l'apprentissage concerne
particulièrement les métiers manuels7.

2.1.2) Configuration de l'apprentissage en Belgique8

D'après la Commission consultative Formation-Emploi-Enseignement (CCFFEE),
l'apprentissage (alternance) peut être défini comme suit :

« Une forme de pédagogie visant l'apprentissage d'un métier par l'articulation
constante d'une formation générale (théorique et pratique) dans un
établissement scolaire ou de formation, et d'une formation pratique en milieu
professionnel ».9

5
 http://start.lesechos.fr/rejoindre-une-entreprise/classements-entreprises/qui-recrute-encore-en-alternance-943.php

6
 France Stratégie, Les métiers en 2022, juillet 2014 http://www.strategie.gouv.fr/publications/metiers-2022-0

7
http://etudiant.lefigaro.fr/les-news/palmares/detail/article/l-apprentissage-toujours-aussi-mal-percu-par-les-francais-

4638/)
8
 Ce guide traite de la Communauté française de Belgique : la Wallonie et la région de Bruxelles.

9
 Commission Consultative Formation Emploi Enseignement, catégorie « Alternance », http://ccfee.be :

http://bit.ly/1H37aIU

http://start.lesechos.fr/rejoindre-une-entreprise/classements-entreprises/qui-recrute-encore-en-alternance-943.php
http://www.strategie.gouv.fr/publications/metiers-2022-0
http://etudiant.lefigaro.fr/les-news/palmares/detail/article/l-apprentissage-toujours-aussi-mal-percu-par-les-francais-4638/
http://etudiant.lefigaro.fr/les-news/palmares/detail/article/l-apprentissage-toujours-aussi-mal-percu-par-les-francais-4638/
http://ccfee.be/
http://bit.ly/1H37aIU

12

Il existe deux systèmes d'enseignement et de formation professionnelle (EFP), tous deux
étant reconnus comme une forme d'enseignement obligatoire à temps partiel. Ces systèmes
ont permis de former globalement 25 000 personnes pour la période 2012-201310 :

 Un système axé sur l'enseignement : CEFA11
 Un système concentré sur la formation professionnelle : EFP12 et IFAPME13.

Un CEFA est rattaché à une école d'enseignement secondaire ordinaire. Il a les mêmes
objectifs en termes de compétences et délivre les mêmes types de certification que le
système éducatif général. Le CEFA cible les jeunes de plus de 15 ans qui ont déjà suivi deux
années d'enseignement secondaire dans le système général. Tout jeune de 16 à 18 ans peut
également suivre ce type de cursus de qualification. Le CEFA propose une formation
obligatoire à temps partiel divisée en deux périodes : deux jours d'enseignement théorique
en classe dans les locaux du CEFA et trois jours de formation en entreprise. La formation est
encadrée par un tuteur dans l'entreprise et par l'équipe pédagogique du CEFA. La mobilité
entre ce système d'enseignement professionnel et le système d'enseignement général est
parfaitement possible. En effet, dans certaines circonstances, un élève ayant obtenu une
qualification professionnelle au CEFA peut rejoindre le système d'enseignement général
pour poursuivre ses études. Il existe 185 institutions éducatives CEFA dans la Communauté
française et dans la région de Bruxelles, qui ont formé 8 896 jeunes (5 962 garçons et
2 934 filles) pour l'année scolaire 2012-2013 dans une centaine d'entreprises et dans tous les
secteurs.

Le système de formation professionnelle au sein de l'EFP (pour la région de Bruxelles) et de
l'IFAPME (pour la Wallonie) est principalement axé sur les qualifications liées aux professions
indépendantes, aux petites et moyennes industries et à l'artisanat. Généralement,
l'apprentissage dure trois ans et concerne les jeunes de 15 à 18 ans. Quatre jours par
semaine sont consacrés à la formation professionnelle dans une PME ou auprès d'un
professionnel indépendant et la formation théorique est dispensée par des formateurs
spécialisés un jour par semaine. Des centaines de contrats en alternance sont proposés dans
les secteurs suivants : construction, travail du bois, métallurgie, artisanat, électricité,
automobile et ingénierie mécanique, services à la personne, commerce, conseil aux
entreprises, conception graphique et informatique, textile, tourisme et loisirs, catering,
hôtellerie et restauration.

Les IFAPME sont présents dans 34 sites différents en Wallonie, forment 15 822 apprentis,
emploient 2 860 formateurs/tuteurs et travaillent en collaboration avec 9 623 entreprises.
84 % des élèves qui suivent une formation dans le réseau IFAPME trouvent généralement un
emploi dans un délai de 6 mois après l'obtention de leur diplôme. Dans la région de
Bruxelles, l'EFP forme plus de 900 apprentis par an pour 70 métiers différents.

Même si les profils d'entreprise sont assez variés dans les deux branches, CEFA et
IFAPME/EFP, les offres de formation portent principalement sur les métiers techniques, qui
ne bénéficient pas toujours d'une bonne réputation en raison de la pénibilité du travail, des

10

 Toutes les données fournies dans cette partie ont été recueillies auprès des différents acteurs des systèmes EFP : CEFA,
EFP, IFAPME, FOREM
11

 CEFA est l'acronyme de Centres d'Éducation et de Formation en Alternance
12

 EFP est l'acronyme d’Espace Formation PME
13

 IFAPME est l'acronyme d’Institut de formation en alternance et des indépendants et petites et moyennes
entreprises.

13

plages horaires restrictives et des salaires bas. Toutefois, face à une pénurie de main-
d'œuvre de plus en plus grande dans la plupart des secteurs exigeant des employés qualifiés,
nombreux sont les employeurs qui augmentent les salaires afin d'attirer les candidats. Par
ailleurs, dans ces mêmes secteurs, certains métiers nécessitent des compétences techniques
spécifiques, ce qui implique une valorisation des emplois et des salaires. De véritables efforts
sont déployés pour valoriser la formation professionnelle, habituellement perçue comme le
dernier recours pour les personnes qui ont échoué dans le système d'enseignement
classique. Le système EFP est mis en avant pour faire de la formation professionnelle une
véritable opportunité, un choix et un parcours scolaire reconnus et valorisés, plutôt qu'une
obligation résultant de l'incapacité à rejoindre le système éducatif classique.

Le 24 octobre 2008, la Belgique a fait un grand pas en avant avec la signature de l'accord de
coopération-cadre relatif à la formation en alternance, conclu à Bruxelles entre la
Communauté française, la Wallonie et la Commission communautaire française. Cet accord a
annoncé l'harmonisation des deux systèmes (CEFA d'une part et IFAPME et EFP d'autre part),
concernant notamment les statuts et contrats des apprentis. Initiée en 2015, la mise en
œuvre opérationnelle devrait être lente du fait de la complexité institutionnelle et du
nombre d'acteurs concernés par cette réforme. Par conséquent, le système décrit dans ce
guide est toujours d’actualité.

La formation professionnelle a été élargie au fil des ans car elle est considérée comme un
outil efficace pour lutter contre le chômage en offrant des opportunités aux demandeurs
d'emploi peu qualifiés grâce à la mise en place des organismes spécialisés décrits ci-dessous :

 FOREM (en Wallonie)
En 2014 et en association avec l'IFAPME, le FOREM (Service public de l'emploi et de la
formation en Wallonie) a développé une formation en alternance ciblant les jeunes
demandeurs d'emploi (18-25 ans). La formation dure seulement un an et permet aux jeunes
d'acquérir les compétences professionnelles requises sur le marché du travail.

Pour la période 2014-2015, plusieurs formations en alternance sont disponibles : boucher,
couvreur, technicien des structures en bois, électricien spécialisé dans les installations
domestiques, technicien de réseau électrique et agent administratif.

 AViQ et Bruxelles-Formation
L'AViQ (anciennement AWIPH) propose des formations en alternance destinées aux
personnes handicapées dans la Communauté française. Les programmes de formation sont
développés sur la base des mêmes normes que celles appliquées par les autres organismes
de formation. La durée de la formation varie en fonction de la profession choisie et de
l'expérience professionnelle. Elle ne peut toutefois excéder 3 ans. Dans la région de
Bruxelles, un programme similaire est proposé par Bruxelles formation, où PHARE, un
service spécifique dédié aux personnes handicapées désireuses de gagner en autonomie,
offre une aide personnalisée.

 OISP
Les OISP sont des organismes chargés de l'insertion socioprofessionnelle. Ils ciblent
exclusivement les demandeurs d'emploi qui ne possèdent pas de diplôme d'enseignement
primaire ou secondaire. Il existe quatre types d'OISP : les missions locales, les services

14

d'orientation, les organismes de formation et les ateliers pédagogiques. Ces organismes
offrent un véritable environnement de travail.
Pendant la formation, des stages peuvent être organisés en entreprise. La durée des
formations varie de plusieurs semaines à un an et demi et dans certains cas, l'enseignement
peut se présenter sous la forme de formation en alternance.
Dans la région de Bruxelles, 53 organismes agréés OISP assurent la formation de près de
4 500 apprentis selon la méthode basée sur le travail.

 Centres de compétences/Centres de références professionnelles14
Les Centres de compétences ont été créés en 2000 afin de répondre aux besoins exprimés
par les entreprises et les travailleurs. Ils résultent d'un partenariat entre les instituts de
formation, les professionnels sociaux et les entreprises. Ils proposent une formation sur
mesure pour satisfaire aux besoins et aux exigences des entreprises, des travailleurs, des
demandeurs d'emploi, des organismes pédagogiques et des représentants du secteur. Le
schéma ci-dessous fait la synthèse des différents systèmes EFP en Belgique et récapitule
leurs principales caractéristiques.

L'apprentissage en Belgique

Source : Pour la Solidarité – PLS.

14

 Centre de compétences/Centres de références professionnelles

15

2.1.3) Configuration de l'apprentissage en Espagne

Les apprentis ont pratiquement disparu du monde professionnel espagnol au cours des
dernières décennies.

L’Espagne possède un bon système éducatif qui a permis au plus grand nombre d’accéder
aux études universitaires. Parallèlement, la formation professionnelle souffre d’une
mauvaise image due à de multiples changements législatifs. En peu de temps, l’inadéquation
entre le marché du travail et les jeunes diplômés est devenue grandement problématique
avec des postes nécessitant peu de qualifications qui ne sont pas pourvus et des postes
qualifiés totalement saturés.

La récession a enfoncé le dernier clou : en Espagne, le taux de chômage des jeunes est
presque deux fois plus élevé que la moyenne de l'OCDE alors que le niveau d'éducation
des adultes est plus élevé que la moyenne de l'OCDE et que les dépenses pour l'éducation
sont presque dans la moyenne.

Source : Perspectives du chômage dans l'OCDE 2015

D'après Eurostat (2012), le nombre de NEET en Espagne est presque deux fois plus élevé que
les taux européens (UE-27), même si cette tendance connaît une timide reprise (INE –
Instituto Nacional de Estadística, Espagne, 2012).

En 1994, la récession a entraîné la création d'un certain nombre de groupes de réflexion et
de travail en Catalogne et en Espagne chargés de traiter la question du système éducatif et

16

de réfléchir à sa relation avec la typologie du marché du travail, afin de renforcer la
compétitivité du pays au niveau européen et au niveau mondial : « Le travail est une
ressource rare qui doit être préservée ». Le débat a été mené de façon active par les
représentants des différentes parties prenantes : les chercheurs universitaires, les leaders
des différentes strates du gouvernement, le corps enseignant, les syndicats, les employeurs
et les membres de la Commission scolaire catalane.

Le débat a perduré pendant les années de prospérité apparente. Le système EFP a été
modifié jusqu'à devenir le système mixte développé aujourd'hui.

Le système politique espagnol est relativement décentralisé et l'éducation est une
compétence transférée aux gouvernements régionaux. Même si les principales orientations
et la législation-cadre de l'éducation relèvent de la compétence du ministère de l'Éducation,
il n'en demeure pas moins que leur développement, leur application et leur financement
appartiennent aux Régions. Cela signifie que les développements peuvent légèrement
différer les uns des autres.

De manière générale, les NEET ont les caractéristiques suivantes en Espagne :

 Plus de 50 % des NEET sont des jeunes qui ont quitté prématurément l'école (sans
terminer le lycée)

– La plus grande préoccupation concerne la situation des jeunes adultes (20-
24 ans et 25-29 ans) pour lesquels les taux de chômage sont plus faibles (mais
toujours de plus de 25 %) : malgré le fait qu'ils soient, pour la plupart,
titulaires d'un diplôme universitaire, ils trouvent difficilement un emploi
adapté à leur niveau d'études et à leurs compétences depuis le début de la
récession.

– Le groupe des femmes est plus affecté que celui des hommes, principalement
en raison des écarts en matière d'éducation.

Développement de la Garantie jeunes en Espagne

 28 février 2013 : Accord du Conseil des ministres concernant la recommandation
européenne relative aux Initiatives pour l'emploi des jeunes dans les pays où le
chômage des jeunes est supérieur à 25 % (Espagne).

 22 avril 2013 : Approbation, après une période de concertation sociale.
 Objectif : Garantir à TOUS les jeunes de moins de 25 ans l'accès à une offre d'emploi

satisfaisante, à un enseignement complémentaire, à un apprentissage ou à une
formation DANS UNE PÉRIODE DE 4 MOIS après la fin de leurs études ou après leur
inscription au chômage (ni scolarisés, ni en emploi, ni en formation).

 Budget : 1,887 milliard d'euros.

Caractéristiques des NEET :

 72 % des NEET sont au chômage et recherchent activement un emploi (avant la crise,
ils étaient 47 %) ;

 58 % possèdent une expérience professionnelle ; 16 % sont des chômeurs de longue
durée (11 points de plus qu'en 2007) ;

 80 % sont inscrits dans le système public, ils font donc partie de la population active
(EPA) ;

 72 % ont entre 20 et 24 ans ;

17

 10 % ont fait des études supérieures, 25 % n'ont pas terminé le cycle
d'enseignement secondaire.

Le système éducatif espagnol

En Espagne, l'école est obligatoire de 6 à 16 ans. D'après la loi, le système éducatif actuel en
Espagne est divisé en deux systèmes différents :

 Système général :

 (0-3 ans, 3-6 ans) Enseignement préscolaire,

 (6-12 ans) Enseignement primaire,

 (12-16 ans) Enseignement secondaire obligatoire (ESO), formation et
programme d'insertion,

 (16-19 ans) Enseignement secondaire supérieur, formation professionnelle
intermédiaire et supérieure (Bac),

 Enseignement universitaire

 Système spécifique (arts et langues)

L'apprentissage dans le système espagnol

Pour répondre aux besoins actuels du marché du travail, le modèle de formation
professionnelle mixte a été élaboré pour intensifier la collaboration entre les écoles EFP et
les entreprises dans le processus de formation des étudiants.

Aujourd'hui, un nombre important d'entreprises participe au nouveau modèle d'EFP mixte,
permettant aux étudiants de combiner formation à l'école et formation dans de véritables
environnements de travail.

Il existe deux méthodes de formation pratique dans le monde du travail :

 L'alternance simple combine l'enseignement à l'école et un temps de travail en
entreprise, sans que ce dernier soit reconnu sur le plan académique.

 L'alternance mixte combine l'enseignement à l'école et un temps de travail en
entreprise, ce dernier étant reconnu sur le plan académique et au travers du statut
de l'étudiant : employé salarié, bénévole ou stagiaire.

Les cycles sont regroupés en familles professionnelles et ont une durée variable : 2 000,
1 700, 1 400 et 1 300 heures. Une partie des heures est consacrée à l'enseignement à l'école
et l'autre partie, à la formation pratique sur le lieu de travail. Un cycle de formation de 1 300
ou 1 400 heures correspond à une année scolaire, tandis qu'un cycle de 1 700 ou 2 000
heures correspond à deux années scolaires.

La méthode utilisée est appelée alternance. Les objectifs de l'alternance entre la formation
et le travail sont les suivants :

1. Permettre un processus simultané, intégré et coordonné pour l'emploi et la
formation des étudiants des centres EFP entre les centres EFP et les entreprises
dans les secteurs productifs où la disparité est plus grande entre le nombre
d'étudiants inscrits et les besoins du monde du travail.

18

2. Améliorer la formation, la qualification et le développement personnel des jeunes
qui commencent leur carrière dans un secteur donné, alternant l'enseignement
théorique dans un cycle de formation et le travail en entreprise.

3. Établir un lien étroit et une responsabilité conjointe entre les centres d'EFP et les
entreprises impliquées dans le processus de formation des jeunes et opérant dans
des secteurs de production et de service variés de l'économie espagnole.

4. Utiliser des mesures incitatives destinées aux étudiants et aux entreprises et
encourager les personnes qui terminent leurs études d'enseignement général et
qui ont besoin d'intégrer le marché du travail à suivre une formation pour acquérir
les compétences professionnelles suffisantes et appropriées.

5. Encourager les entreprises à participer à la qualification des stagiaires, en leur
offrant l'opportunité de suivre une formation initiale et d'exercer une activité
professionnelle en même temps.

Avantages prévus du nouveau système de formation EFP mixte en Catalogne :

 Pour les centres d'enseignement : il aide à établir un lien plus étroit et une co-
responsabilité entre les centres de formation professionnelle et les entreprises
dans le processus d'apprentissage des étudiants.

 Pour les entreprises : il permet de remettre en place le modèle de la formation en
alternance et de garantir un système EFP capable d'améliorer les qualifications et
le développement personnel des jeunes pour garantir aux entreprises un
personnel qualifié, adapté à leurs besoins et familiarisé avec leurs processus de
production et leur culture d'entreprise.

 Pour les étudiants : il offre l'occasion de combiner l'enseignement dans un centre
et la formation en entreprise dans le secteur de leur choix avec un contrat ou une
bourse. Il leur permet de développer leur potentiel professionnel, d'apprendre en
situation réelle de travail, d'acquérir de l'expérience et d'accroître leurs aptitudes
à l'emploi.

19

Source : Indicateur public des revenus à effets multiples (IPREM), un indice utilisé comme référence en Espagne
pour les subventions, les bourses d'études, le financement public des prestations, les allocations chômage, etc.

Comment l'entreprise intègre-t-elle l'étudiant/le stagiaire ?

L'entreprise accueille l'apprenti pendant la période de formation, selon le cadre légal national de
l'EFP, en deux phases :

Source : Indicateur public des revenus à effets multiples (IPREM), un indice utilisé comme référence en Espagne
pour les subventions, les bourses d'études, le financement public des prestations, les allocations chômage, etc.

 CONTRACT DURATION SALARY SOCIAL SECURITY

1st phase
INTEGRATION

INTERNSHIP
(practicum)

80-100hours No salary
No Social Security
School insurance

2nd phase
CONSOLIDATION

OPTION 1
In training
contract

1 year min.

 Upon agreement
between training
centre and company

 Salary according to
sector agreement
(Unions)

 Never below national
min. wage (4€/h)

 Registered in the
Social Security
system

Benefits for the
company:

1. 100% deduction SS
(-250 employees)

2. 75% deduction SS
(+250 employees)

OPTION 2
Scholarship
(a signed training
agreement
between centre,
company &
student

2-10 months
per school year
(extension
possible)

 Upon agreement
between training
centre and company

 Never below IPREM*
(3,5€/h)

 Registered in the
Social Security
system as a grantee

Benefits for the
company:
100% deduction SS

20

2.1.4) Configuration de l’apprentissage en Irlande

Structure d'apprentissage actuelle

En Irlande, l'apprentissage réglementé est le moyen par lequel les jeunes sont formés aux
métiers de l'artisanat dans des branches définies. Il s'agit d'un programme basé sur la
demande des employeurs et visant à développer les compétences de l'apprenti afin de
répondre aux besoins du secteur et du marché du travail.

En Irlande, la formation d'apprentissage est réglementée par la loi et encadrée par la FÁS
(devenue SOLAS), l'organisme de contrôle. Le modèle d'apprentissage actuel de la FÁS est
fondé sur la loi AnCO (The Industrial Training Act, loi sur la formation industrielle), adoptée
en 1967, telle qu'amendée par le National Training Fund Act (loi sur le financement national
de la formation) de 2000 et le Labour Services Act (loi sur les services de l'emploi) de 1987. Il
se base également sur le White Paper on Manpower Policy (Livre blanc sur la politique en
matière de ressources humaines) de 1986 et sur le Programme for Economic and Social
Progress de 1991 (Programme pour le progrès économique et social, Accord PESP).

L'Irlande compte plus de 4 000 personnes qui ont choisi de s'engager dans le système de
l'apprentissage réglementé pour suivre l'une des 27 formations proposées.

La récession économique a entraîné la chute de la demande d'apprentis par les employeurs,
en particulier dans la filière du bâtiment. Un nombre important d'apprentis s’est vu licencié
avant la fin de leur formation (voir le tableau ci-dessous).

Source : Autorité irlandaise de formation (Solas Fév. 2016)
 (Department of Education & Skills), http://bit.ly/2bPugZT

La loi irlandaise prévoit que l'apprentissage réglementé soit accessible à partir de 16 ans.
L'âge moyen des apprentis est d'environ 19 ans. Profil d'âge des apprentis : en 2011, plus de
80 % des apprentis inscrits par leurs employeurs avaient 18 ans ou plus. Près de 30 % avaient
plus de 21 ans (voir le diagramme circulaire ci-dessous).

http://bit.ly/2bPugZT

21

Source : SOLAS 2016

La durée de l'apprentissage réglementé en Irlande est de 4 ans et combine enseignement à
l'école et formation en entreprise.

Les apprentis apprennent ainsi un métier par le biais d'un apprentissage réglementé. La FÁS
est actuellement chargée de promouvoir et de superviser la formation et l'enseignement des
apprentis dans les filières énoncées ci-dessous :

1. Mécanique agricole
2. Mécanique d'aéronefs
3. Maçonnerie
4. Charpenterie et menuiserie
5. Gestion de l'équipement mobile pour la construction
6. Électricité
7. Instrumentation électrique
8. Systèmes de sécurité électroniques
9. Maréchalerie
10. Pose de carrelage
11. Mécanique des poids lourds
12. Isolation industrielle
13. Instrumentation
14. Gestion et maintenance des systèmes automatiques et mécaniques
15. Fabrication métallique
16. Mécanique automobile
17. Peinture et décoration
18. Tuyauterie
19. Plâtrerie
20. Plomberie
21. Imprimerie
22. Installations frigorifiques et climatisation
23. Travail de la pierre
24. Tôlerie
25. Outillage
26. Carrosserie
27. Travail du bois

http://www.fas.ie/NR/rdonlyres/4EE2BF71-6881-41E5-8C7D-C958E5F2DC2E/6568/Agricultural_Mechanics.pdf
http://www.fas.ie/NR/rdonlyres/4EE2BF71-6881-41E5-8C7D-C958E5F2DC2E/6569/Aircraft_Mechanics.pdf
http://www.fas.ie/NR/rdonlyres/4EE2BF71-6881-41E5-8C7D-C958E5F2DC2E/6570/Brick_Stonelaying.pdf
http://www.fas.ie/NR/rdonlyres/4EE2BF71-6881-41E5-8C7D-C958E5F2DC2E/6571/Carpentry_Joinery.pdf
http://www.fas.ie/NR/rdonlyres/4EE2BF71-6881-41E5-8C7D-C958E5F2DC2E/6572/Construction_Plant_Fitting.pdf
http://www.fas.ie/NR/rdonlyres/4EE2BF71-6881-41E5-8C7D-C958E5F2DC2E/6573/Electrical.pdf
http://www.fas.ie/NR/rdonlyres/4EE2BF71-6881-41E5-8C7D-C958E5F2DC2E/6574/Electrical_instrumentation.pdf
http://www.fas.ie/NR/rdonlyres/4EE2BF71-6881-41E5-8C7D-C958E5F2DC2E/6575/Electronic_Security_Systems.pdf
http://www.fas.ie/NR/rdonlyres/4EE2BF71-6881-41E5-8C7D-C958E5F2DC2E/6576/Farriery.pdf
http://www.fas.ie/NR/rdonlyres/4EE2BF71-6881-41E5-8C7D-C958E5F2DC2E/6577/Floor_Wall_Tiling.pdf
http://www.fas.ie/NR/rdonlyres/4EE2BF71-6881-41E5-8C7D-C958E5F2DC2E/6578/Heavy_Vehicle_Mech.pdf
http://www.fas.ie/NR/rdonlyres/4EE2BF71-6881-41E5-8C7D-C958E5F2DC2E/6579/Industrial_Insulation.pdf
http://www.fas.ie/NR/rdonlyres/4EE2BF71-6881-41E5-8C7D-C958E5F2DC2E/6580/Instrumentation.pdf
http://www.fas.ie/NR/rdonlyres/4EE2BF71-6881-41E5-8C7D-C958E5F2DC2E/6581/Mech_Auto_Maintenance_Fitting.pdf
http://www.fas.ie/NR/rdonlyres/4EE2BF71-6881-41E5-8C7D-C958E5F2DC2E/6582/Metal_Fabrication.pdf
http://www.fas.ie/NR/rdonlyres/4EE2BF71-6881-41E5-8C7D-C958E5F2DC2E/6583/Motor_Mechanics.pdf
http://www.fas.ie/NR/rdonlyres/4EE2BF71-6881-41E5-8C7D-C958E5F2DC2E/6584/Painting_Decorating.pdf
http://www.fas.ie/NR/rdonlyres/4EE2BF71-6881-41E5-8C7D-C958E5F2DC2E/6585/Pipefitting.pdf
http://www.fas.ie/NR/rdonlyres/4EE2BF71-6881-41E5-8C7D-C958E5F2DC2E/6588/Print_Media.pdf
http://www.fas.ie/NR/rdonlyres/4EE2BF71-6881-41E5-8C7D-C958E5F2DC2E/6590/Stonecutting_Stonemasonary.pdf
http://www.fas.ie/NR/rdonlyres/4EE2BF71-6881-41E5-8C7D-C958E5F2DC2E/6592/Toolmaking.pdf
http://www.fas.ie/NR/rdonlyres/4EE2BF71-6881-41E5-8C7D-C958E5F2DC2E/6593/Vechicle_Body_Repairs.pdf
http://www.fas.ie/NR/rdonlyres/4EE2BF71-6881-41E5-8C7D-C958E5F2DC2E/6594/Wood_manufacturing.pdf

22

En général, les étudiants en apprentissage sont répartis dans toutes les filières et dans tous
les types d'entreprises, cependant, on note une plus grande concentration dans les PME et
dans les secteurs du bâtiment, de l'ingénierie et des services.

Les jeunes irlandais sont encouragés à se préparer à la filière/au métier artisanal de leur
choix, à un stade précoce de leur scolarité. Après avoir terminé leur apprentissage, ils
deviennent des travailleurs qualifiés qui sont valorisés dans la société et l'économie
irlandaises, généralement autant que ceux qui possèdent un diplôme universitaire. Les
travailleurs qualifiés ne sont pas perçus comme étant des personnes ayant « échoué dans le
système éducatif classique », mais plutôt comme des individus qui ont choisi des carrières
différentes.

En Irlande, les travailleurs qualifiés ont la possibilité, s'ils le souhaitent, de s'engager dans le
« système éducatif classique » tout au long de leur parcours. Par ailleurs, ils peuvent
exploiter leurs qualifications pour voyager et travailler à l'étranger, étant donné que leur
métier et leurs compétences sont reconnus dans le monde entier.

En Irlande, les travailleurs qualifiés sont activement encouragés à intégrer, s'ils le souhaitent,
le « système éducatif classique ». Le concept et la pratique de l'enseignement tout au long
de la vie sont très établis en Irlande. La formation pour les adultes est facilement accessible
et disponible. Tous les établissements d'enseignement supérieur proposent des programmes
de formation du bac au doctorat, dans un large éventail de disciplines. Bon nombre
d'apprentis saisissent cette opportunité et font des études supérieures pour obtenir des
diplômes dans les matières technologiques.

Un organisme de formation nationale réglementé par l'État, le SOLAS, régit la formation en
alternance et aucune entreprise privée n'a développé sa propre méthode de formation
mixte.

Alors que ce système formel d'apprentissage est clairement efficace pour la formation des
jeunes cherchant à intégrer des corporations de métiers traditionnels, certains réclament
une révision de cette approche afin de mieux adapter la formation professionnelle à la
palette toujours plus large des compétences nécessaires pour accompagner les modes de vie
d'aujourd'hui. Le ministre de l'Éducation et des Compétences, Ruairí Quinn T.D., a publié un
rapport pour l’examen du système de l'apprentissage. Cette étude a été menée par un
groupe indépendant piloté par Kevin Duffy, président du Tribunal du travail.

Le groupe recommande notamment un élargissement de l'apprentissage aux nouveaux
secteurs d'activité commerciaux et industriels. D'après l'étude, le rôle des employeurs dans
un tel processus d'élargissement est essentiel et ceux-ci devraient identifier les métiers qui
seraient les plus adaptés aux nouveaux apprentis. Un Conseil de l'apprentissage devrait
également être voir le jour et les employeurs devraient rémunérer les apprentis ayant choisi
une formation dans ces nouveaux secteurs, pendant leurs périodes de travail mais aussi
lorsqu'ils sont à l'école (département de l'Éducation et des Compétences).

Une réforme structurelle majeure de l'éducation et de la formation, notamment la création
du SOLAS et de comités de formation et d'enseignement, ainsi que l'impérieuse nécessité
d'adapter plus clairement l'enseignement et la formation aux demandes du marché du
travail ont montré qu'il était temps de se pencher sur la question de l'apprentissage
(département de l'Éducation et des Compétences).

23

Réintégration des jeunes dans le monde du travail et dans la formation

Accentué par un taux de chômage des jeunes de plus en plus élevé et par les conséquences
économiques et sociétales liées à la situation des NEET, un sentiment d'urgence refait
surface en Europe et appelle au développement et à la mise en œuvre de politiques visant à
(ré-)intégrer les jeunes dans le monde du travail, dans le système éducatif ou dans la
formation. Les gouvernements cherchent en même temps à réduire des coûts économiques
et sociaux considérables et à offrir à chaque jeune la chance d’exploiter son potentiel en
l'empêchant d'être marqué à vie par une expérience prolongée en situation de NEET
(Eurofound 2012).

Lorraine Mulligan, chercheur au SIPTU, a déclaré : « Le taux de chômage des jeunes en
Irlande figure parmi les taux les plus élevés de l'UE. Le taux de jeunes de moins de 29 ans qui
ne sont “ni scolarisés, ni en emploi, ni en formation” (appelés NEET) atteint 18,4 % en
Irlande. Dans l'ensemble, cette catégorie présente un risque accru de désengagement ou
d'éloignement du marché du travail. »

Et d'ajouter : « L'élargissement de l'apprentissage ou du stage structuré et de la formation
professionnelle devrait être la priorité dans le cadre du déploiement d'une Garantie jeunes
en Irlande qui permet aux jeunes d'obtenir des qualifications reconnues dans leur filière. »
(SIPTU Liberty online)

Le débat portant sur l'élargissement de la formation structurée et de la formation
professionnelle en Irlande vient tout juste d'être engagé. Ce projet et le processus de
révision de l'apprentissage déjà amorcé devraient encourager un nouveau type de réflexion
et, plus important encore, de nouvelles possibilités pour les jeunes d'accéder à l'emploi.

2.2) État des lieux de l'apprentissage et de l'emploi dans les

trois secteurs étudiés

2.2.1) France

Secteur de la métallurgie
La production de la filière métallurgique française stagne depuis plusieurs mois et
représente seulement 79 % de la valeur qu'elle a atteinte au printemps 200815.
La production des biens d'équipement (-0,3 %), de l'industrie automobile (-0,9 %) et de la
majorité des biens intermédiaires enregistre une tendance à la baisse. L'emploi dans
l'industrie est toujours en repli au premier trimestre 2015.
D'après l'Institut national de la statistique et des études économiques (INSEE), la production
est restée stable en volume dans le secteur manufacturier (+0,1 %) pendant le premier
trimestre 2015 et continue à augmenter dans l'ensemble du secteur industriel (+0,4 %). De
manière plus générale, la main-d'œuvre industrielle ne cesse de régresser (-0,3 %, pour un
total de 3 122 300 d'employés) par rapport au trimestre précédent16.
En général, la production métallurgique est stable depuis des mois, soit 20 % en dessous du
pic qu'elle a atteint début 2008. L'emploi dans l'industrie est toujours dans une phase

15

 Source Union des métiers de l’industrie (UIMM)
16

 Source Union des métiers de l’industrie

24

décroissante. La baisse continue : -0,4 % au 3e trimestre, soit 12 800 emplois en moins. Dans
la métallurgie, l'emploi a diminué de 0,4 % au 2e trimestre. Ainsi, la main d'œuvre dans la
métallurgie a perdu 15,6 % de ses effectifs par rapport à début 2008.

La filière métallurgique nationale a défini les objectifs suivants en termes d'apprentissage
pour fin 201417 :

 46 000 contrats d'apprentissage signés, soit une augmentation de 14 % par rapport à
2013 ;

 Moins de 5 % de ruptures anticipées de contrat d'apprentissage ;
 85 % de taux de réussite à l'examen final de la certification professionnelle ;
 85 % d'inclusion professionnelle avec un CDD ou un CDI (65 %) après la formation.

Secteur de l'hôtellerie
Le secteur du tourisme a représenté en moyenne 7,1 % de l'emploi total entre 2008 et 2014.
Ce taux était de 6,8 % en 2008 (avec 1,22 million d'emplois) et a atteint 7,2 % en 2014 (avec
1,28 millions d'emplois). L'emploi dans le secteur du tourisme est bien plus dynamique que
dans tous les secteurs confondus.18 D'après le site officiel du secteur de l'hôtellerie
(http://www.umih.fr/fr/emploi-formation/formation/index.html), plus de 91 000 jeunes
suivent une formation dans l'hôtellerie, dont 36 000 sous contrat d'apprentissage.
Avec 13 % d'intentions d'embauche en 2014, l'étude BMO (besoins en main-d'œuvre)
publiée par Pôle Emploi montre que les secteurs de l'hôtellerie et de la restauration
conservent leur place de premiers recruteurs nationaux. Une étude sur les métiers de 2020,
publiée en mars 2012 par la Direction de l'animation de la recherche, des études et des
statistiques (DARES) en partenariat avec le Centre d'analyse stratégique (CAS), a annoncé
que les secteurs de l'hôtellerie et de la restauration enregistreront un taux annuel de
croissance de 0,7 % entre 2010 et 202019

Secteur des nouvelles technologies
Le développement de l'économie numérique irrigue tous les secteurs d'activité et représente
une importance source d'emploi en France et en Europe. La Commission européenne20 a
estimé que ce secteur représentait 888 000 actifs en France, soit 3,4 % de la population
active en 201221. Depuis le début des années 2000, la croissance de l'emploi a été
particulièrement marquée dans le secteur du numérique, et le niveau d'emploi est resté
stable même pendant la crise. Cette dynamique devrait continuer jusqu'en 2020, avec
probablement 900 000 postes à pourvoir en Europe, dont 10 % devraient être basés en
France. Cette projection se confirme si l'on examine le domaine professionnel des
technologies de l'information. La DARES et France Stratégie22 ont estimé que le nombre
d'emplois dans ce domaine professionnel devrait augmenter au cours des dix prochaines
années, à un taux bien plus élevé que pour toutes les autres professions. Au total, d'après les
prévisions, 191 000 postes devraient se libérer d'ici 2022. Le besoin croissant pour les
fonctions spécialisées, le développement de la demande de services, produits et systèmes

17 Source Union des métiers de l’industrie
18

 Source Union des métiers et des industries de l’Hôtellerie
19

 Source Union des métiers et des industries de l’Hôtellerie
20

 Commission européenne (2014), e-Skills for Jobs in Europe. Measuring Progress and Moving Ahead
21

 Sur la base des données disponibles pour les métiers suivants dans le secteur des TI : postes de gestion,
architecture et analyse (niveau CITP 1+2) ; professions intermédiaires des TIC (niveau CITP 2) ; employés ou
techniciens des TIC (niveau CITP 3)
22

 France Stratégie-DARES (2015), Les métiers en 2022

http://www.umih.fr/fr/emploi-formation/formation/index.html

25

complexes (veille, communication collaborative, systèmes de virtualisation, etc.) seront les
principaux facteurs déterminants. Le secteur des technologies de l'information représente
également une source importante d'emploi des jeunes. Les débutants sont en effet bien plus
présents dans ce secteur que dans la population active globale (pour la période 2008-2012,
ils représentaient en moyenne 14 % des effectifs du secteur des TI contre 7,6 % tout secteur
confondu).

2.2.2) Belgique

Secteur de la métallurgie
En Belgique, ce secteur d'activité fait partie intégrante de l'histoire nationale puisqu’ au
XIXe siècle, le bassin de Charleroi était l'une des régions les plus puissantes du monde dans le
domaine de la métallurgie. Depuis, le secteur a connu plusieurs crises ainsi que des fusions,
des rachats et des délocalisations. Tous ces changements ont conduit à la redéfinition des
organisations et des outils de production. Ils ont également évolué en réponse aux progrès
technologiques. Depuis 2009, le secteur est durement touché par la crise.

L'emploi des Wallons dans le secteur de la métallurgie a fortement diminué, en raison des
nombreux programmes de restructuration menés en 2011 et en 2012. Le déclin dans le
secteur de la fabrication métallique est relativement moins prononcé. D'autre part, le
secteur de la métallurgie représente une opportunité, car il exige des compétences et des
certifications spécifiques et offre ainsi des possibilités d'emploi liées aux besoins spécifiques
des entreprises.

Afin de répondre à leurs besoins, les entreprises ont mis en place le fonds sectoriel des
fabrications métalliques géré par l'IFPM (www.ifpm.be). Ce fonds est utilisé par l'IFPM pour
organiser des formations spécifiques certifiantes et pour financer les apprentis ainsi que les
entreprises qui décident de les former.

 Établissements
métallurgiques

Employés
Travailleurs
indépendants

Wallonie 1 156 26 873 548

Bruxelles-Capitale 121 2 153 60

Flandre 2 294 55 578 1 107

Belgique (total) 3 571 84 604 1 715
Source : Forem, données de 2012.

Secteur de l’hôtellerie
Les établissements hôteliers sont nombreux en Belgique et le secteur en tant que tel
constitue l'activité économique la plus importante du pays. Le secteur requiert de véritables
compétences managériales et le respect scrupuleux d'un ensemble de réglementations très
complexes avec des contrôles d'inspection réguliers.

 Hôtel Restaurant Café

Wallonie 662 7 938 5 172

Bruxelles-Capitale 306 3 715 1 766

Flandre 1 169 15 347 11 308

Belgique (total) 2 137 27 000 18 246
Source : Le Moniteur belge, données de 2012.

http://www.ifpm.be/

26

Comme pour la métallurgie, il existe un fonds sectoriel dans le secteur de l'hôtellerie.

Secteur des nouvelles technologies
Le secteur des technologies de l'information et de la communication (TIC) produit des biens
et des services qui participent à la numérisation de l'économie. Le secteur est très actif en
Belgique grâce à un grand nombre de petites et moyennes entreprises. Ces entreprises ont
permis la création de nombreux emplois hautement qualifiés. Aujourd'hui, le secteur des TIC
se développe deux fois plus vite que les autres domaines de l'économie.
En 2013, le secteur des technologies de l'information et de la communication (TIC) en
Belgique représentait 36 057 entreprises, soit une augmentation de 3,4 % par rapport
à 2012, et la tendance ne cesse de se confirmer. Celles-ci sont très largement constituées
d'entreprises de service, qui représentent 98,5 % du secteur des TIC total. Le chiffre
d'affaires dépasse les 39 milliards d'euros, dont 34 % sont générés par les entreprises
opérant dans les télécommunications23. Le secteur des TIC belge subit une importante
pénurie de main-d'œuvre pour le métier d'expert numérique, un terme qui englobe une
grande variété de professions telles que concepteur et développeur Web, chef de projet TIC,
représentant ventes et marketing TIC, ingénieur fonctionnement et maintenance des
infrastructures, employé helpdesk et service client, ingénieur assistance technique/sur le
terrain.

Agoria recommande de sensibiliser les jeunes aux métiers des TIC24. Pourtant, le système
éducatif traditionnel peut parfois produire des profils non adaptés, l'approche suivie
pouvant être trop théorique par rapport aux besoins professionnels. Le système de
formation mixte (apprentissage) peut ainsi apporter une réponse intéressante à la pénurie
de main-d'œuvre dont souffre le secteur des TIC, à la fois en termes de formation pratique
pour être en parfaite adéquation avec les besoins des entreprises et en termes d'accès aux
études des TIC pour davantage de jeunes.

2.2.3) Espagne

Secteur de la métallurgie
Le secteur de la métallurgie se compose de grandes entreprises, surtout dans les activités de
la sidérurgie, de la fabrication de métal de première fusion et de petites et moyennes
entreprises dans la fonte et la première transformation du métal. Les grandes entreprises de
sidérurgie et de métallurgie à la première fusion sont généralement des multinationales,
mais dans certains cas, elles sont d'origine espagnole.
Avec la crise, la production et la main d'œuvre ont enregistré un net recul du fait de la chute
de la demande intérieure et de la décroissance du secteur du bâtiment. L'emploi a connu
une forte baisse (40 200 emplois en moins entre 2005 et 2010). En 2009, les achats d'acier
étrangers ont fortement diminué et en 2010, les ventes ont repris. On a également pu
constater l'augmentation des exportations espagnoles ces dernières années.
Les principales entreprises espagnoles sont généralement plus petites que leurs homologues
européens. La diversité des secteurs des clients est également plus réduite en Espagne qu'en
Europe ; ceux-ci sont au nombre de six, à savoir : l'automobile (secteur majoritaire),
l'aviation, la marine, le ferroviaire, les machines-outils et les moules.

23

 SPF économie : Communiqué de presse http://economie.fgov.be - http://bit.ly/1LYs78n p.4 (28/10/2015).
24

 Agoria : http://www.agoria.be - http://bit.ly/1Whixra p.6 (28/10/2015).

http://economie.fgov.be/
http://bit.ly/1LYs78n
http://www.agoria.be/
http://bit.ly/1Whixra

27

Secteur de l'hôtellerie
Le secteur du tourisme et de l'hôtellerie est l'un des principaux moteurs économiques de
pour l'Espagne et de la Catalogne. Le traditionnel modèle soleil et plage demeure l'un des
principaux centres d'attraction, même si ces dernières années, de nouvelles tendances ont
fait leur apparition dans ce secteur. Par ailleurs, l'hôtellerie est un moteur pour d'autres
secteurs, comme la culture, le divertissement ou le transport.
Le secteur du tourisme et de l'hôtellerie est l'un des piliers de l'économie espagnole :
en 2011, l'indice synthétique du tourisme espagnol (PNB du tourisme) a augmenté de 2,6 %,
ce qui signifie que la part du tourisme dans l'économie globale espagnole a été multipliée
par quatre (0,7 %). En outre, en 2011, le tourisme a généré près de 2,7 milliards d'euros de
plus qu'en 2010 et a créé 17 000 emplois. Il est l'un des secteurs qui contribuent le plus au
PNB espagnol et le seul à créer de l'emploi en 2011. À Barcelone, le tourisme a généré
20 millions d'euros par jour et il a eu un impact important sur les secteurs tels que le
commerce et le catering.
En 2011, le secteur a employé 2 132 034 personnes (11,8 % de la population active), et
15,9 % du secteur du service. À Barcelone, l'activité touristique génère 100 000 emplois.
La tendance à la professionnalisation du secteur a eu pour effet une forte demande de
professionnels qualifiés dans des branches très spécifiques telles que la haute cuisine,
l'hôtellerie à bord des navires, les stylistes personnels, etc., ainsi que de nouvelles demandes
de la part des utilisateurs.

Secteur des nouvelles technologies
Le secteur des technologies de l'information et de la communication (TIC) se compose
d'entreprises de production ou de service dont la principale activité est liée au
développement, à la production, à la commercialisation et à l'utilisation intensive des
technologies de l'information et de la communication.
Le secteur des TIC représente près de 30 000 entreprises, principalement petites, pour un
chiffre d'affaires total de 104,3 milliards d'euros. Il génère 459 000 emplois directs et
1,5 million d'emplois indirects. La part estimée du secteur dans le PNB est d'environ 5,85 %.
Si l'on ajoute les effets indirects et secondaires, les secteurs économiques impactés génèrent
une valeur ajoutée brute de plus de 22 % du PNB.
Ces résultats ont été rendus possibles grâce au soutien des gouvernements espagnols
successifs et de certaines forces spécifiques : une demande intérieure stable concernant les
produits et services TIC, la maturité des pratiques technologiques et commerciales,
l'expérience dans l'exportation des services et la disponibilité d'un capital humain
hautement qualifié à des tarifs compétitifs.
L'Espagne dispose d'une infrastructure de transports et de télécommunications à la pointe,
complétée par un réseau scientifique et technologique dense, des organismes de formation
supérieure nombreux (un réseau de près de 80 organismes) et le soutien du gouvernement
en faveur du développement des TIC, par le biais de plans sectoriels spécifiques.

2.2.4) Irlande

Secteur de la métallurgie
En Irlande, le secteur de l'ingénierie est un secteur fort et dynamique de l'industrie
manufacturière. L'Irlande compte un très large éventail d'entreprises d'ingénierie en termes
de taille, d'envergure et de produits et le secteur contribue fortement aux exportations

28

irlandaises. Le secteur se compose essentiellement d'entreprises spécialisées dans le
traitement du métal et du plastique et dans la fabrication de machines25.

Cependant, dans l'ensemble, le secteur de l'ingénierie a souffert ces dernières années, et
certaines parties du secteur s'en sont bien mieux sorties que d'autres. Au cours des huit
dernières années, la « réparation des installations de machines et d'équipements » a été très
prospère. Cela est dû en grande partie aux besoins exprimés par les grands fabricants en
termes de sous-traitance de services d'ingénierie. L'emploi dans la branche de la réparation
et installation de machines est passé de 2 700 en 2008 à 4 000 en 2011.
La hausse du chiffre d'affaires dans le secteur de l'ingénierie résulte de la reprise des
investissements intérieurs. L'investissement dans les machines et les équipements (à
l'exception des achats d'aéroplanes) a augmenté de 22,7 % l'année dernière et cette hausse
devrait se confirmer en 2014. La valeur des exportations de machines et d'équipements de
transport a chuté de 8,6 milliards d'euros en 2008 à 5,6 milliards d'euros en 2010, mais elle
est depuis remontée à 6,4 milliards d'euros en 2012, lorsque la demande a redémarré sur les
marchés internationaux26
En 2014, 13 000 ingénieurs et 10 000 techniciens travaillaient en Irlande, dont la majorité
évoluait dans les secteurs manufacturier, technique et scientifique.

Le profil d'âge des métiers techniques est relativement plus jeune que la moyenne nationale
(en particulier pour les ingénieurs électronique, design et développement), et le nombre de
départs dans le secteur ne devrait pas être élevé, avec une demande de remplacement
totale annuelle (dont les départs en retraite) estimée à 1 500. Cependant, la solide
performance attendue du secteur des services professionnels, scientifiques et techniques,
ainsi que la plus grande valeur ajoutée des activités manufacturières, devrait porter la
demande annuelle de recrutement à bien plus de 2 000.

La forte demande de compétences techniques se confirme au travers des nombreuses offres
d'emploi, notamment chez ABEC (équipement de processus d'ingénierie pour la fabrication
biopharmaceutique), EPS (eau et traitement des eaux usées), Schwungrad Energie Limited
(premier réseau électrique d'Europe à être connecté à un système à volant d'inertie
hybride).

Les données disponibles pour 2014 appuient cette conclusion (3 000 postes à pourvoir sur
les seuls portails du service de l'emploi et Irishjobs.ie) bien qu'une partie des postes
techniques à pourvoir ait augmenté avec le chiffre d'affaires, la tendance est encore plus
prononcée dans le domaine du contrôle qualité.

Le nombre de diplômés en études supérieures techniques est estimé à un peu moins de
4 300 (2013/2014), dont près de la moitié est titulaire d'une licence avec mention ou d'un
diplôme de troisième cycle universitaire. Cela n'inclut pas les diplômés de la nouvelle
formation sur la technologie des polymères de Sligo IT (niveau 6/7) et Athlone IT (niveau 8).

25

 (Enterprise Ireland, 2010 https://www.enterprise-ireland.com/en/Source-a-Product-or-Service-from-
Ireland/Sector-and-Company-Directories/Engineering-Sector-Profile.pdf)
26 (IBEC, 2014, New 2014 economic review of Irish engineering sector:
https://www.ibec.ie/IBEC/Press/PressPublicationsdoclib3.nsf/vPages/Newsroom~new-2014-economic-review-
of-irish-engineering-sector-09-04-2014?OpenDocument#.V8bc5axf0dV).

https://www.enterprise-ireland.com/en/Source-a-Product-or-Service-from-Ireland/Sector-and-Company-Directories/Engineering-Sector-Profile.pdf
https://www.enterprise-ireland.com/en/Source-a-Product-or-Service-from-Ireland/Sector-and-Company-Directories/Engineering-Sector-Profile.pdf
https://www.ibec.ie/IBEC/Press/PressPublicationsdoclib3.nsf/vPages/Newsroom~new-2014-economic-review-of-irish-engineering-sector-09-04-2014?OpenDocument#.V8bc5axf0dV
https://www.ibec.ie/IBEC/Press/PressPublicationsdoclib3.nsf/vPages/Newsroom~new-2014-economic-review-of-irish-engineering-sector-09-04-2014?OpenDocument#.V8bc5axf0dV

29

En outre, en mai 2015, 400 ingénieurs et 270 techniciens (titulaires d'une licence)
recherchaient un emploi27.

Par ailleurs, un nouveau type d'apprentissage est lancé en 2016 pour les métiers d'ingénieur
production, ingénieur assistance sur le terrain, ingénieur électrique, technicien production,
ingénieur réseau et soudeur spécialisé. Concernant les apprentissages proposés dans ces
domaines, le Conseil de l'apprentissage est à une étape avancée de la conception,
planification et collaboration professionnelle/éducative. Ils sont actuellement dans une
phase de développement approfondi et sont en attente de validation28.

Secteur de l'hôtellerie
Le secteur de l'hôtellerie et du tourisme irlandais a été fortement impacté par la récente
récession liée au déclin du tourisme international suite à la crise économique mondiale29.
L'Irlande ayant été particulièrement touchée par cette récession, les ventes intérieures ont
également diminué jusqu'à récemment30. Ces tendances ont entraîné la chute des taux
d'emploi dans le secteur de l'hôtellerie, mais les pertes ont été moins sévères que dans des
secteurs comme le bâtiment ou le commerce. Les emplois perdus étaient majoritairement
dans le secteur de la sous-traitance hôtelière31. En outre, au cours des dernières années,
l'emploi dans les hôtels et restaurants dans le pays a augmenté et le nombre d'emplois dans
les services d'hébergement et d'alimentation est passé de 119 000 emplois en 2008 à plus de
137 000 fin 201432. Ceci s'explique en partie par la réduction du taux de TVA pour ce secteur
en 2013 (Foley, 2013) qui aurait permis à de nombreux employeurs d'augmenter leurs
effectifs. Même pendant la crise, le secteur de l'hôtellerie tout entier est resté crucial pour
l'économie irlandaise et devrait à présent fournir un emploi sur dix33. Tandis que le reste du
pays continue à attirer les touristes venus du monde entier, le développement de Dublin a
également stimulé un tourisme d'affaires. Cela est particulièrement vrai depuis l'ouverture
du Centre de Convention de Dublin en 2010. Cette inauguration a été suivie de la
construction de deux grands hôtels internationaux haut de gamme à proximité34.

27

 (Jasmina Behan Joan, McNaboe Caroline, Shally Nina Burkem and Anne Marie Hogan 2015. National Skills
Bulletin 2015 A Report by the Skills and Labour Market Research Unit (SLMRU) in SOLAS for the Expert Group
on Future Skills Needs)
28

 (Careers portals, 2016: Proposed Apprenticeship,
http://www.careersportal.ie/apprenticeships/modern_apprenticeships.php?parent=35&ed_sub_cat_id=244#
Modern%20Apprenticeships)
29

 ITIC news, Year-end Review 2009 & Outook 2010, http://www.itic.ie/wp-
content/uploads/2015/05/ITIC_Year-End_Review_2009___Outlook_2010_01.pdf.
30

 Power J., 2015. The National Minimum Wage. A report prepared for the Restaurants Association of Ireland by
Jim Power, avril 2015. The Restaurants Association of Ireland.
31

 Ernst and Young. 2013. The Hospitality Sector in Europe: An assessment of the economic contribution of the
hospitality sector across 31 countries. A report commissioned by the Brewers of Europe with support from
HORTEC.
32

 CSO. 2015. Quarterly National Household Survey: QNHS Detailed Employment Series
Quarter 1 2009-Quarter 1 2015. Dublin: Central Statistics Office.
33

 Failte Ireland, 2011 Tourism Employment Survey 2010, Dublin. Foley, A. 2013. Economic
Impact of the Reduction of the VAT Rate On the Restaurant Sector. Report Commissioned by the Restaurant
Association of Ireland. Restaurant Association of Ireland.
34

 Alicja Bobek and James 2015, Working Conditions in Ireland Project Employment in the Irish hospitality
sector: A preliminary background report Wickham,
http://www.tasc.ie/download/pdf/hospitality_sector_final.pdf

http://www.careersportal.ie/apprenticeships/modern_apprenticeships.php?parent=35&ed_sub_cat_id=244#Modern%20Apprenticeships
http://www.careersportal.ie/apprenticeships/modern_apprenticeships.php?parent=35&ed_sub_cat_id=244#Modern%20Apprenticeships
http://www.itic.ie/wp-content/uploads/2015/05/ITIC_Year-End_Review_2009___Outlook_2010_01.pdf
http://www.itic.ie/wp-content/uploads/2015/05/ITIC_Year-End_Review_2009___Outlook_2010_01.pdf
http://www.tasc.ie/download/pdf/hospitality_sector_final.pdf

30

En juillet 2015, le ministre de l'Éducation, Jan O'Sullivan, et le ministre des Compétences, de
la Recherche et de l'Innovation, Damien English TD, ont annoncé le lancement de
l'Apprentissage proposé en Irlande, dans le secteur de l'hôtellerie. Cette initiative sera
cependant lancée en 2016, le Conseil de l'apprentissage ayant associé au nouveau
programme le « Statut de catégorie 1 », qui indique que l'apprentissage est durable et qu'il
est à un stade avancé de conception, de planification et de collaboration
professionnelle/éducative. Ils sont actuellement dans une phase de développement
approfondi et sont en attente de validation35.

Secteur des nouvelles technologies
L'Irlande devient peu à peu un centre technologique d'envergure mondiale. Le secteur
informatique est prospère, avec des exportations et de l'emploi dans les sociétés de
technologie locales et multinationales qui continuent de se développer. Au cours des trois
dernières années, plus de 17 500 emplois ont été proposés par les entreprises de
technologie et le secteur représente 40 % des exportations nationales (72 milliards d'euros
par an).

L'Irlande accueille :

 10 des 10 plus grandes entreprises de technologie mondiales ;
 9 des 10 plus grandes entreprises de logiciels mondiales ;
 5 des 5 plus grandes entreprises de logiciels de sécurité ;
 3 des 3 plus grandes entreprises de logiciels d'entreprise ;
 3 des 5 plus grandes entreprises de jeux ;
 4 des 5 plus grandes entreprises de services informatiques ;
 Les 10 principales entreprises nées sur Internet.

En Irlande, le secteur des TI emploie directement plus de 105 000 personnes, dont 75 % sont
employées dans des multinationales, le reste travaillant dans le secteur du numérique
national36.

Le secteur des TIC revêt une importance stratégique vitale pour l'Irlande, à la fois par le
nombre élevé de professionnels très qualifiés qu'il emploie et par sa part significative dans
les exportations, où il pèse 70 milliards d'euros par an. Les TIC sont également largement
utilisées dans les autres secteurs de l'économie. Près de 60 % des professionnels des TIC sont
employés dans le secteur des TIC au sens large, tandis que 40 % d'entre eux travaillent dans
d'autres secteurs de l'économie.

La demande de compétences dans le domaine des TIC est mondiale. D'ici 2015, les
estimations prévoient une pénurie de près de 864 000 professionnels des TIC en Europe et
dans l'Espace économique européen (EEE).
L'Irlande devrait enregistrer une augmentation moyenne de la demande de compétences
élevées en TIC de près de 5 % jusqu'en 2018, et l'emploi des professionnels des TIC devrait
atteindre un peu plus de 91 000. Face à une demande nationale forte et continue en termes
de compétences professionnelles en TIC, il sera nécessaire de prévoir une augmentation du
nombre de diplômés en génie informatique et électronique/électrique, ainsi qu'une
meilleure capacité de conversion et des programmes de perfectionnement de compétences

35

 http://www.careersportal.ie/apprenticeships/modern_apprenticeships).
36

 http://imda.ie/Sectors/ICT/ICT.nsf/vPages/Papers_and_Sector_Data~sector-profile?OpenDocument.

http://www.careersportal.ie/apprenticeships/modern_apprenticeships
http://imda.ie/Sectors/ICT/ICT.nsf/vPages/Papers_and_Sector_Data~sector-profile?OpenDocument

31

pour les demandeurs d'emploi, des investissements supplémentaires des entreprises dans la
formation des employés et l'amélioration de la mise en commun des compétences en
Irlande par l'attraction des professionnels disposant des compétences appropriées venant
d'Europe et d'ailleurs37.

Cependant, un nouveau type d'apprentissage est lancé en 2016 pour le développement
logiciel. Concernant les apprentissages proposés dans le domaine du développement
logiciel, le Conseil de l'apprentissage est à une étape avancée de la conception, planification
et collaboration professionnelle/éducative. Ils sont actuellement dans une phase de
développement approfondi et sont en attente de validation38.

3) Sélection des bonnes pratiques

Une bonne pratique peut être simplement définie comme étant un processus ou une
méthodologie qui a fait ses preuves et qui produit de bons résultats pour la réalisation d'un
objectif spécifique, et elle est ainsi prescrite comme modèle. Outre l'étude nationale menée
dans le cadre du projet ANEET, les bonnes pratiques suivantes ont été identifiées.

Cette section présente 21 bonnes pratiques de 21 entreprises opérant dans les trois secteurs
d'intérêt de ce projet (hôtellerie, métallurgie et nouvelles technologies). Chaque bonne
pratique est présentée sous la forme d'une fiche de données organisée comme suit :

 Présentation de la bonne pratique de l'entreprise identifiée avec la description du
travail, la méthode d'apprentissage et les outils d'inclusion

 Description de la méthodologie du soutien apporté aux NEET
 Coordonnées de l'entreprise.

37

 ICT Action Plan, Department of Job, enterprise and innovation, 2014.
38

http:// www.careersportal.ie/apprenticeships/modernapprenticeships.php?parent=35&ed subcat
_id=244#Modern%20Apprenticeships

32

Hôtellerie

Sodexo France

Description

Créé en 1966 à Marseille par Pierre Bellon, Sodexo est le leader mondial des
services qui améliorent la qualité de vie. Présent dans 80 pays, le groupe emploie
419 000 personnes, toutes animées par la même passion du service. Facteur de
bien-être et de motivation pour les individus au travail, la qualité de vie est une
source de performance pour les entreprises et les organisations dont Sodexo est le
partenaire stratégique.

Sodexo veille à cette qualité de vie en déployant des services à valeur ajoutée aussi
bien dans les entreprises, les écoles et les campus universitaires que dans les
hôpitaux, les établissements pénitentiaires ou encore les bases-vie du bout du
monde.

Sodexo France est une filiale du groupe Sodexo. Quelques chiffres clés :

 2,7 milliards d'euros de chiffre d'affaires (au 31 août 2014)

 Plus de 37 000 collaborateurs

 4 000 sites dans tout le territoire, au plus près des lieux de vie (entreprises,
hôpitaux et cliniques, écoles, universités, maisons de retraite,
établissements pénitentiaires)

 2,5 millions d'utilisateurs de services chaque jour

 50 directions régionales

 Sodexo est le premier employeur français à l'échelle mondiale

Méthodologie

Bien que Sodexo France n'ait pas mis en place une politique RSE spécifique pour
les NEET, à ce jour, l'entreprise compte 1 100 apprentis, dont un grand nombre
peut être identifié comme des jeunes issus de milieux défavorisés.
Sodexo forme les tuteurs par le biais de cours en ligne et d'une formation d'une
journée sur le terrain (organisation du parcours du tuteur, activités d'évaluation et
de retour d'expérience).
Les emplois proposés sont parfaitement adaptés aux NEET dans la mesure où il est
assez facile de maintenir leur niveau de motivation face aux tâches pratiques
exigées dans le domaine de l'hôtellerie : cuisiniers, commis de cuisine et certains
postes de maintenance technique.

Contact

Sodexo
6 Rue de la Redoute, 78043 Guyancourt
http://fr.sodexo.com/

 Alain MASSON, Responsable Diversité et Inclusion

 +33(0)1 30 85 47 17

 alain.masson@sodexo.com

http://fr.sodexo.com/
mailto:alain.masson@sodexo.com

33

Formation Emploi Tremplin (FOR.E.T)

Description

Formation Emploi Tremplin (FOR.E.T) est une association à but non lucratif basée à
Bruxelles et spécialisée dans la restauration. Elle gère un restaurant pédagogique
et propose des services de restauration et de nettoyage aux auberges de jeunesse
bruxelloises gérées par l'association à but non lucratif « SLEEP WELL ».
Sa priorité est d'encourager l'insertion sur le marché du travail de personnes peu
qualifiées en mettant l'accent spécifiquement sur les jeunes chômeurs qui ont
quitté l'école prématurément, à travers la formation professionnelle.
L'association emploie 16 personnes à plein temps ainsi que 6 personnes
bénéficiant d'un contrat aidé (article 60).
FOR.E.T forme actuellement :

 34 NEET en apprentissage pour les préparer aux métiers d'assistant-
cuisinier, commis de salle, domestique ou femme de chambre.

 4 NEET au métier d'assistant-cuisinier grâce à un programme de transition
professionnelle et dans le cadre d'un projet d'économie sociale
subventionné par l'Office régional de l'emploi, afin de stimuler et
promouvoir l'emploi local.

Méthodologie

FOR.E.T a adopté une méthode d'apprentissage par le travail. L'accent est mis en
priorité sur la pratique professionnelle. La formation professionnelle se passe en
situation réelle, en contact avec les clients du restaurant pédagogique et des
auberges de jeunesse SLEEP WELL. Les participants de ce programme peuvent ainsi
acquérir directement des compétences et un savoir-faire pratiques qui constituent
la base d'un apprentissage de nature plus théorique. Par ailleurs, les apprentis
doivent effectuer un stage en entreprise de 152 heures maximum.

 Formation en entretien ménager : 2 journées de modules théoriques
(anglais, néerlandais, présentation du secteur, communication et théorie
professionnelle) et 3 journées de pratique en auberge de jeunesse.

 Formation d'assistant-cuisinier et de commis : 640 heures de formation,
dont les 4/5e sont consacrés à la pratique professionnelle au sein du
restaurant pédagogique, qui est ouvert quatre jours par semaine à l'heure
du déjeuner. Le 1/5e restant est consacré à des modules théoriques,
comme la communication et le droit du travail.

 Formation d'assistant-cuisinier à travers le programme de transition
professionnelle : Cette formation suit la méthode décrite ci-dessus. La
seule différence réside dans le fait que les apprentis signent un contrat de
travail et que le module théorique (80 heures prévues contractuellement)
est organisé en fonction des disponibilités dans le calendrier de travail.

Contact

Formation Emploi Tremplin (FOR.E.T.) asbl
Bd de la 2ème Armée Britannique 27, 1190 Bruxelles
http://www.asblforet.be/

Maggy Iglesias (responsable)

 +32 23 43 89 45

 maggy.iglesias@skynet.be

http://www.asblforet.be/
mailto:maggy.iglesias@skynet.be

34

SODEXO (Benelux)

Description

Sodexo Benelux est une filiale du Groupe Sodexo, leader mondial des services qui
améliorent la qualité de vie, comme les services sur site (par exemple la
préparation et la livraison de repas préparés pour les écoles, les maisons de
retraite, les universités et les entreprises). L'entreprise compte 4 000
collaborateurs et est implantée dans 1 200 sites en Belgique. Le site de Bruxelles
emploie actuellement 400 collaborateurs et compte dans ses effectifs 5 apprentis
et 3 jeunes employés dans le cadre d'une convention de stage professionnel
spécifique pour découvrir le monde du travail.
Sodexo Benelux intervient depuis 15 ans en faveur de la réinsertion
professionnelle et de l'amélioration des conditions de vie de populations
vulnérables : chômeurs de longue durée, chercheurs d'emplois peu qualifiés, en
mettant l'accent sur les jeunes. Sodexo a développé une politique de
responsabilité sociale d'entreprise qui est parfaitement intégrée à la stratégie
d'entreprise et qui soutient entre autres l'égalité des chances pour tous (les NEET
dépendant de cette initiative).
SODEXO forme principalement des jeunes aux 5 métiers suivants : assistant-
cuisinier, commis de salle, vendeur, technicien, agent administratif.

Méthodologie

Sodexo est en contact étroit avec des centres de formation. Chaque jeune
stagiaire est sélectionné au centre de formation en fonction des besoins de la
société. Une rencontre sur site est alors organisée entre le stagiaire, son tuteur et
un membre du service RH. Cette première rencontre est suivie d'un stage de
découverte d'un ou deux jours. Le stagiaire est ensuite intégré à l'équipe de
Sodexo et participe progressivement aux activités de Sodexo. Un référent du
centre de formation vient régulièrement dans l'entreprise pour contrôler et
évaluer l'apprentissage.
La société met en œuvre une politique de formation qui peut être décrite comme
suit :

 Les responsables de site Sodexo sont formés dans les domaines de la
gestion d'équipe, de la communication et de la sensibilisation à la
diversité culturelle.

 Un superviseur est désigné pour chaque apprenti. Le superviseur est
sélectionné en fonction de son expérience professionnelle et de ses
compétences pédagogiques.

 La politique de formation de Sodexo permet au jeune stagiaire ou
apprenti d'acquérir de nouvelles compétences essentielles pour son
évolution professionnelle. La société applique d'ailleurs une politique de
mobilité interne et tend à embaucher les apprentis au terme de leur
formation.

Contact

Sodexo
Boulevard de la plaine 15, 1050 Bruxelles, Belgique
http://be.sodexo.com

Christiane Dethier (Partenaire RH)

 +32 499/565872

 christiane.dethier@sodexo.com

http://be.sodexo.com/
mailto:christiane.dethier@sodexo.com

35

FEDERACIÓ D'HOSTALERIA

DE LES COMARQUES DE GIRONA

Description

La Fédération d'hôtellerie est l'entité qui représente le secteur de l'hôtellerie dans
la province espagnole de Gérone. Fondée en 1977,
la Fédération d'hôtellerie pour la région de Gérone compte en son sein onze
associations régionales, chacune composée d'établissements tels que, des hôtels,
des auberges, des campings, des restaurants, des bars, des cafés et des
discothèques. La Fédération regroupe aujourd'hui 4 500 entreprises fédérées.
La base de l'activité de la Fédération repose sur son rôle d'interlocuteur de
référence entre les partenaires de service du secteur de l'hôtellerie et les
administrations publiques, en particulier s'agissant des politiques et des mesures
en faveur du développement économique et de l'amélioration de l'activité
professionnelle. Elle veille à la diffusion des réglementations et des accords
susceptibles d'avoir une incidence sur les partenaires. La FHCG prend également
en charge l'organisation d'activités, d'événements, de conférences et de
rencontres annuelles du secteur pour favoriser la coopération et le partage
d'opinion sur l'évolution du secteur et ce, en vue de développer et de stimuler le
secteur du tourisme et de l'hôtellerie dans la région.

Méthodologie

La Fédération parle pour tous les membres du secteur et les entreprises associées.
Tous s'appuient sur une méthodologie basée sur le tutorat ou l'accompagnement
pour accueillir les nouveaux employés.

Contact

Carrer Montnegre, 48-50
17006 Gérone
www.gihostaleria.org

 Marina Figueras

 +34 972224344

 comunicacio@gihostaleria.org

http://www.gihostaleria.org/
mailto:comunicacio@gihostaleria.org

36

Fundació Ramon Noguera

Description

Le groupe Ramon Noguera est une organisation à but non lucratif qui vise à
améliorer la qualité de vie des personnes atteintes de déficience intellectuelle et
celle de leur famille.
Il garantit la qualité de vie des personnes ayant une déficience intellectuelle en
leur offrant l'accompagnement individuel dont elles ont besoin dans tous les
aspects de leur bien-être personnel, de la participation à la vie sociale et de
l'autodétermination.
Gamme de services :

 Jardinage et entretien des espaces verts

 Ménage et nettoyage industriel

 Lavage de voitures

 Magasin de vêtements et accessoires

 Libre-service de blanchisserie et de repassage

Méthodologie

Le groupe dispose d'une unité d'assistance par l'activité professionnelle (UAAP) qui
vise à garantir l'intégration sociale et professionnelle et améliorer ainsi la qualité
de vie des travailleurs présentant une déficience intellectuelle. La méthodologie
s'articule autour de trois axes :
A) Travail personnalisé : le travail a été préparé de façon individuelle pour chaque
travailleur atteint de déficience intellectuelle du centre d'emploi spécial et se
présente sous la forme d'un apprentissage afin d'optimiser la capacité de chaque
individu dans son travail.
B) Formation : le groupe a développé un nouveau programme de formation
destiné aux travailleurs atteints de déficience intellectuelle et il vise à fournir un
cadre de travail favorable pour parvenir au développement personnel et
professionnel des personnes atteintes de déficience.
C) Formation individuelle : il réalise des évaluations continues des compétences
individuelles et des travaux réalisés dans les différents domaines, encourageant
l'autonomie sur le lieu de travail, contrôlant les habitudes de travail, offrant une
formation sur la santé et la sécurité au travail et adaptant la formation à l'emploi.

Contact

FUNDACIÓ RAMON NOGUERA
C/Indústria 22, 17005 Girona
http://grupfrn.cat/

 Marina Molina (Chef de projet)

 +34 97 22 37 611

 mmolina@grupfrn.cat

http://grupfrn.cat/
mailto:mmolina@grupfrn.cat

37

Imperial Hotel

Description

L'Imperial Hotel est l'hôtel le plus central de la ville de Cork. Ce quatre étoiles
familial du groupe Flynn Hotel occupe un immeuble vieux de 200 ans qui, après
d'importantes restaurations, allie superbement le neuf et l'ancien. Sa situation à
l'entrée du quartier des affaires de Cork en fait l'endroit idéal pour une clientèle
professionnelle.

Méthodologie

Les jeunes sont recrutés localement et doivent posséder les qualifications requises
pour le poste concerné au sein de l'hôtel.

Lors de notre recherche, un point portant sur la sélection a été fréquemment mis
en avant : il s'agit de l'importance que donne la direction de l'hôtel à l'apparence,
au mode vestimentaire et au comportement du candidat ou de la candidate. Le fait
de démontrer de « bonnes manières » lors de l'entretien constitue également un
point positif.

L'évolution des jeunes candidats embauchés pour les emplois les plus subalternes
du secteur de l'hôtellerie (comme la plonge en cuisine) est suivie dans le temps.
S'ils démontrent la bonne attitude et mettent suffisamment d'ardeur à la tâche, ils
se voient offrir par la suite des postes plus intéressants. « On leur donne une
chance » : c'est ainsi que ce processus informel d'évaluation a été qualifié. Il est
donc possible, pour de jeunes travailleurs ambitieux, de progresser sur le secteur -,
à condition d'avoir la bonne attitude et de ne pas reculer devant le travail.

Les dures réalités du travail dans le secteur hôtelier peuvent rendre une carrière
dans l'hôtellerie peu attractive aux yeux des NEET. Journées de travail
particulièrement longues, horaires qui ne favorisent pas la vie sociale : c'est une
vie qui n'est pas nécessairement faite pour tout le monde, mais si cela permet
d'acquérir des compétences utiles et applicables à d'autres emplois, cela vaut la
peine d'y penser.

Contact

 Tim Head Porter
Cork, Ireland

 +353 21 4274040

38

HOTEL LLEGENDES DE GIRONA

Description

« NOUS NE VENDONS PAS DES CHAMBRES, NOUS OFFRONS DES ÉMOTIONS ».
Tel est le message publicitaire utilisé par l'Hotel Llegendes de Gérone. D'après
la légende, l'évêque Narcisse, Saint patron de Gérone et martyr, a vécu entre
304 et 307 après J.-C dans cette imposante demeure. Un jour, alors qu'il était
poursuivi, il sauta par une fenêtre et laissa son empreinte dans la direction
opposée afin d'envoyer ses poursuivants dans la mauvaise direction. Personne
ne le retrouva jamais.
Parmi les célébrités plus récentes, Mark Zuckerberg, Priscilla Chan et les frères
Roca (propriétaires du El Celler de Can Roca élu meilleur restaurant du monde
en 2013 et 2014) ont également séjourné dans cet hôtel.
Son décor, orné de plus d'une centaine de bustes, bas-reliefs et autres œuvres
d'art en marbre, fait de l'hôtel un véritable musée. Chaque chambre porte le
nom d'une légende. L'hôtel présente à ses clients 42 histoires et légendes
magiques de Gérone dans neuf langues différentes et en Braille.
Il bénéficie d'une situation privilégiée dans la vieille ville, à deux pas de la
cathédrale et du « Call Jueu », le quartier juif de Gérone.
C'est une adresse incontournable dans le domaine de l'hôtellerie et de la
gastronomie, au même titre que « El Celler de Can Roca » et de plusieurs autres
restaurants de qualité de la ville.

Méthodologie

Dès son arrivée, l'apprenti se voit attribuer un conseiller/tuteur qui
l'accompagne tout au long de son intégration. Le contact avec l'équipe de
direction est permanent afin d'avoir constamment un réel suivi et de ne laisser
aucun détail au hasard. L'environnement amical de l'hôtel permet aux
nouveaux arrivants de s'intégrer très rapidement et de se sentir appréciés et
accompagnés tout au long du processus.
L'hôtel leur propose quelques objectifs à court terme, puis analyse les résultats.
La méthode consiste à laisser au jeune la possibilité de se tromper et d'analyser
par lui-même le pourquoi et le comment de son erreur, afin de lui permettre
d'améliorer le processus. La direction de l'hôtel accueille favorablement les avis
constructifs des nouveaux arrivants et fait son possible pour donner vie à leurs
idées et pour les faire évaluer par l'ensemble de l'équipe. Les jeunes ont la
possibilité de réaliser les tâches avec lesquelles ils se sentent le plus à l'aise au
départ afin de prendre rapidement confiance en eux et dans le travail qu'ils
sont capables de fournir.
Le respect du protocole est une notion très importante dans le secteur de
l'hôtellerie. L'attitude auprès des clients, l'image de marque, la culture et la
philosophie de l'entreprise sont des piliers fondamentaux de la formation des
salariés. Ces derniers sont indissociables du contenu de la formation car tous
évoluent dans un environnement collaboratif.

Contact

HOTEL LLEGENDES DE GIRONA

Boulevard de la plaine 4, 17004 Girona

www.llegendeshotel.com

 ANNA MALLART VALLMAJÓ

 +34 972220905

 info@llegendeshotel.com

http://www.llegendeshotel.com/
mailto:info@llegendeshotel.com

39

Métallurgie

INDUSTRIAL CARROCERA ARBUCIENSE S.A., INDCAR

Description

Industrial Carrocera Arbuciense S.A.est une société privée espagnole.
Indcar est spécialisée dans la fabrication de carrosseries de minibus et de
fourgons adaptés au transport des passagers, suivant les directives requises par
le marché en matière de qualité, de sécurité et de confort.
Les principales valeurs de l'entreprise sont la technologie, la sécurité, le design
et l'environnement.
L'entreprise emploie 150 personnes et forme 3 à 4 élèves par an.

Méthodologie

L'entreprise a conclu un accord avec le lycée d'Arbúcies et le département de
l'éducation du gouvernement de Catalogne, intitulé « Alternance simple ».
Pendant la première année de cours, l'élève suit une formation théorique et
pratique au lycée, suivie d'une formation pratique de 350 heures dans
l'entreprise. Les deux modules de formation doivent être réussis pour valider
l'année.
Au cours des deuxième et troisième années de cours, l'élève effectue les
mêmes tâches, mais en ayant cette fois un contrat d'apprentissage dans
l'entreprise. Il est encadré par un tuteur au lycée et par un employé
responsable dans l'entreprise.
L'entreprise fournit aux apprentis les outils et les ressources nécessaires ainsi
que la flexibilité dont ils ont besoin pour pouvoir étudier en parallèle.

Contact

INDUSTRIAL CARROCERA ARBUCIENSE S.A.
POLÍGON INDUSTRIAL TORRES PUJALS 4
17401 ARBÚCIES, ESPAGNE
http://www.indcar.es/en

 Judit Ferrés (Responsable RH)

 +34 972 860165

 judit.ferres@indcar.es

http://www.indcar.es/en
mailto:judit.ferres@indcar.es

40

BEULAS

Description

BEULAS, SAU est une entreprise familiale qui a démarré son activité en 1934 et s'est
développée régulièrement sur trois générations. 1934 - 1936 : création de Beulas
Bodyworks par Ramon Beulas et Narcis Pujol.

L'entreprise construisait des carrosseries en bois en exploitant la zone boisée
environnante. Dans les années 1930, son effectif était de 12 employés. Pendant la
guerre civile en Espagne, Beulas a construit des carrosseries d'ambulance pour
l'armée. Après la guerre, les carrosseries étaient personnalisées à la demande. La
production était de 6 unités par an. Les années 1950 ont été des années de
transition. L'entreprise était passée à 40 employés et construisait des carrosseries
en bois, en métal ou alliant les deux matériaux. De 1963 à 1966, la surface de
l'entreprise a été étendue de 900 mètres carrés. Beulas a commencé à produire des
châssis avec moteur à l'avant et moteur à l'arrière d'une longueur de 12 mètres
accueillant 59 sièges. De 1975 à 1977, l'entreprise a créé, conçu et entièrement
personnalisé sa nouvelle carrosserie BEULAS 75. Les locaux de l'usine ont à
nouveau été agrandis de 3 400 mètres carrés, pour atteindre une surface de près
de 10 000 mètres carrés. De 1988 à 1992, l'usine a été étendue de 4 000 mètres
carrés supplémentaires et le nombre total d'employés est passé à 96. Les
exportations ont fortement augmenté de 1993 à 1999 (Allemagne, Angleterre).
Beulas a commencé à participer à des salons internationaux. En 2005, l'entreprise
employait 190 personnes et produisait 200 unités par an.

Ses nouveaux modèles intègrent des améliorations technologiques majeures. Ses
principaux produits d'exportation sont aujourd'hui les minibus équipés de
18 à 35 sièges. L’entreprise met tout en œuvre pour fournir des minibus de grande
qualité, fiables et rentables.

Méthodologie

Plusieurs entreprises de carrosserie d'Arbúcies, ville leader du secteur de la
carrosserie en Espagne, ont demandé à la fin des années 90 que des décisions
soient prises pour satisfaire les besoins de formation dans cet environnement
industriel évolutif. Les constructeurs de carrosserie se sont alliés pour créer un
nouveau cursus professionnel dans le lycée public d'EFP d'Arbúcies. Forts de leur
position prépondérante dans la construction de carrosserie en Espagne, ils ont
conçu le parcours d'alternance en collaboration avec le département de l'Éducation
de Catalogne pour permettre aux entreprises d'attirer les personnes qualifiées dont
elles ont besoin pour occuper les postes requis. La plupart des constructeurs sont
des entreprises familiales qui ont su étendre leurs activités à l'international grâce à
la qualité de leur travail.

Les élèves suivent une formation initiale théorique au lycée d'EFP, puis un parcours
de formation pratique dans l'entreprise (350 h). L'évaluation porte sur ces deux
aspects de la formation. Après la première année, l'élève suit quasiment le même
parcours, mais en signant cette fois un contrat d'apprentissage avec l'entreprise.
L'élève est suivi par un tuteur au lycée et par un employé responsable dans l'usine.
Il dispose des outils, des matériaux et de la flexibilité dont il a besoin pour réussir à
accomplir toutes ses tâches. Après 3 ans, il peut devenir membre du personnel de
l'entreprise ou choisir de poursuivre ses études à l'université pour obtenir un
diplôme d'ingénieur.

Contact

BEULAS S.A.U , C. Riera Xica, s/n, 17401 ARBÚCIES, España
http://beulas.net/

 Dolors Beulas, Directeur commercial

 +34 972 860400

 info@beulas.net

http://beulas.net/
mailto:info@beulas.net

41

Garatge Plana Concessionari Mercedes Benz

Description

Ce concessionnaire agréé Mercedes-Benz a plus de 70 ans d'expérience dans le
secteur de l'automobile. Son activité s'articule autour de la vente de véhicules
neufs, de véhicules professionnels et de véhicules d'occasion, de la réparation
de voitures, fourgons et camping-cars ainsi que d'un service complet pour les
camions, la réparation et la peinture de tout véhicule.

Mercedes Benz dispose de 4 usines dans l’agglomération de Gérone : Gérone,
Blanes, Vilamalla et Montràs.

Toutes sont spécialisées :
- L'unité de Gérone gère la vente et l'après-vente de services de réparation de
carrosserie et de peinture pour les voitures, les camions et les fourgons.
- Les 3 autres usines gèrent uniquement la vente et l'après-vente de voitures et
de fourgons.

Méthodologie

 La première semaine est consacrée à l'apprentissage des procédures (en
ligne), des informations sur la marque, des modèles Mercedes Benz, des
risques professionnels, des procédures de sûreté et de sécurité, etc. Les
équipements et le programme sont gérés à l'échelle de l'entreprise.

 Pendant 2 ou 3 mois, l'apprenti est accompagné par une personne
expérimentée, sans jamais être seul.

 Pendant 3 mois, il travaille de façon autonome, sous supervision,
généralement dans le service de maintenance technique des véhicules.

À ce stade, l'employé est évalué : attitude, capacité d'adaptation, motivation.
Il doit obtenir au moins 80 % des points totaux de l'évaluation pour pouvoir
continuer.

 Après la première année, le nouvel employé peut commencer la formation
professionnelle. Cette formation porte sur les métiers de technicien de
maintenance, technicien systèmes et technicien de diagnostic. Le processus
peut durer plusieurs années, jusqu'à la réalisation de tous les modules du
programme. Il s'agit d'un programme progressif. Il faut d'abord devenir un
employé à part entière pour pouvoir, par la suite avoir davantage de
responsabilités et un meilleur salaire.

Pour conserver son statut, l'employé doit participer aux formations sur les
nouveaux modèles et les nouveaux moteurs.

 Puis il peut suivre le programme de formation continue

 Ensuite, l'employé peut entreprendre un processus de spécialisation.

Contact

GARATGE PLANA CONCESSIONARI MERCEDES BENZ

Ctra. Nacional II, km. 711, Fornells de la Selva, España

 Ricard Ventura (Service après-vente)

 +34 972 476969/ +34 690134813

 csf.gplana@mercedes-benz.es

mailto:csf.gplana@mercedes-benz.es

42

AUDI Brussels S.A/N.V

Description

La marque Audi a un site d'assemblage à Bruxelles qui se spécialise dans la
production d'automobiles Audi A1. En 2014, AUDI Brussels a produit
115 377 voitures. Son effectif était de 2 531 employés. L'entreprise forme
actuellement 12 apprentis. Le programme de formation développé à Bruxelles
repose sur les bonnes pratiques et la longue expérience des Allemands en
matière d'apprentissage. La succursale d'AUDI en Belgique considère que c'est
une vraie réussite. L'entreprise se voit en effet comme un pionnier du domaine
en Belgique. Ce projet de formation spécifique fait partie de la politique de
responsabilité sociale de l'entreprise. Une politique qui a été spécialement
adaptée à l'usine pour favoriser l'ancrage territorial de la société.
Le système d'apprentissage allemand a également été adapté pour répondre
aux besoins locaux. En effet, le projet de formation développé par AUDI
Brussels se concentre sur deux types de professions pour lesquelles l'entreprise
connaît une pénurie de main-d'œuvre : technicien d'installation et technicien
de maintenance. Le projet a été mis en place par l'entreprise pour :

 apporter une solution directe au problème de pénurie de main-
d'œuvre, en s'impliquant dans le processus de formation.

 initier une situation « gagnant-gagnant », en offrant une perspective
d'emploi aux jeunes et en trouvant des candidats qui répondent
parfaitement aux besoins de l'entreprise (connaissances et
compétences pour des postes en rapport avec leur domaine d'activité).

 former des jeunes à des emplois qualifiés exigeant un haut niveau de
compétences techniques.

Méthodologie

Le programme d'apprentissage.
Le programme proposé par AUDI Brussels a été conçu et développé en étroite
collaboration avec deux écoles partenaires.
Les élèves du lycée qui choisissent de suivre ce parcours de formation
spécifique répartissent leur temps entre l'école et l'entreprise. Au cours des
deux premières années d'apprentissage, ils sont dans l'entreprise 300 heures
par an et le reste du temps à l'école. Pendant la dernière année, les élèves sont
en complète immersion dans l'entreprise, où ils suivent des cours théoriques et
pratiques. Supervision par les tuteurs (membres du personnel attachés à la
formation au sein de l'entreprise) :
Les 12 apprentis sont supervisés par 30 tuteurs, qui font partie du personnel de
l'entreprise. La plupart n'ayant pas au départ les compétences pédagogiques
requises, un programme de « formation du formateur » a été développé en
coopération avec les écoles partenaires afin de leur fournir les connaissances
de base dans ce domaine.

Contact

AUDI Brussels S.A/N.V
Boulevard de la 2ème armée britannique, 201
1190 Bruxelles, Belgique
http://www.audibrussels.com

Andreas Cremer (Secrétaire général)

 +32 2 348 2402

 andreas.cremer@audi.de

http://www.audibrussels.com/
mailto:andreas.cremer@audi.de

43

l’Outil

Description

L’Outil est ce qu’on appelle une Entreprise de formation par le travail (EFT). Ce
type d'entreprise présente la spécificité de fournir une formation dans des
situations réelles de travail (sur site et/ou dans des ateliers). Elle offre un
support individuel pour permettre aux personnes ayant des difficultés
d'intégration d'avoir accès au marché du travail. Ces entreprises sont
considérées comme faisant partie de l’Économie sociale.

Pour exercer sous ce statut, les entreprises de formation par le travail doivent
obtenir l'accord de la région. Elles doivent satisfaire des critères spécifiques
définis par décret : les stagiaires doivent avoir plus de 18 ans, être enregistrés
en tant que demandeurs d'emploi et ne doivent pas avoir obtenu de diplôme
de fin d'études secondaires.

Basé à Namur (Wallonie), l’Outil dépend du Centre public d'action sociale
(CPAS), un organisme public local qui offre une large gamme de services
sociaux.

L’Outil forme 30 jeunes en situation de décrochage à des professions en
rapport avec la rénovation de bâtiments et la ferronnerie d'art.

Méthodologie

Au départ, le stagiaire travaille sur son projet professionnel avec un agent
d'insertion. Les aspects sociaux et techniques sont évalués tout au long de la
formation afin de réajuster si nécessaire les choix du départ.

L'équipe pédagogique se réunit une fois par mois. Le tuteur responsable du
stagiaire présente aux autres membres de l'équipe les progrès effectués et les
difficultés rencontrées. L'objectif de ces réunions est de parvenir à une vision
commune puisqu’une approche pluraliste permet de mieux comprendre les
qualités du stagiaire et ses difficultés. Il permet également de développer des
mécanismes de solidarité, et de créer un cadre solide et rassurant dans lequel
le stagiaire peut évoluer.

Les stagiaires de l'Outil développent leurs compétences au contact des clients,
sous la supervision du chef d'équipe. Le chef d'équipe joue également le rôle
d'accompagnateur pour une petite équipe de 5 stagiaires et il a suivi une
formation spécifique pour occuper cette fonction.

L’Outil est la première étape du développement professionnel du jeune
stagiaire ; c'est à ce moment-là qu'il acquiert des compétences de savoir-être et
de savoir-faire. Une fois cette première étape terminée, l'équipe pédagogique
aide le stagiaire à développer davantage son projet professionnel. Le stagiaire
peut choisir de suivre une formation diplômante ou de terminer son immersion
dans l'entreprise par le biais d'un stage professionnel.

Contact

CISP-EFT l’Outil du CPAS de Namur
Rue Asty Moulin 5, 5000 Namur, Belgique

Dewinter Annick (responsable)

 +32 4 96 219976

 annick.dewinter@cpasnamur.be

mailto:annick.dewinter@cpasnamur.be

44

PSA Peugeot

Description

PSA Peugeot Citroën est solidement ancré sur le territoire français après
200 ans d'histoire industrielle.
Le groupe a produit 919 900 véhicules en 2013. Cela représente une
contribution de 4,5 milliards d'euros à la balance commerciale du pays. 85 % de
ses moteurs et boîtes de vitesse et 33 % de ses automobiles sont fabriqués en
France.
En 2013, PSA Peugeot Citroën a vendu plus de 2,8 millions de véhicules, dont
42 % hors d'Europe. Bien que le groupe soit toujours très présent en France
avec 83 930 employés et en Europe (hors France) avec 62 664 employés, il a
décidé de se développer dans trois régions clés : la Chine, l'Amérique Latine et
la Russie. Ces zones géographiques, dans lesquelles vivent et travaillent 48 088
collaborateurs du Groupe, sont en effet des moteurs de la croissance mondiale
et leur conquête génère des besoins importants de mobilité.

Méthodologie

L'entreprise a mis en œuvre une politique RSE forte qui a fait ses preuves et qui
est étroitement liée au territoire. Elle promeut la diversité et la cohésion
sociale.
Elle travaille « main dans la main » avec les acteurs sociaux locaux et Pôle
Emploi. Sa politique RH doit lui permettre d'atteindre l'objectif de 25 % de
recrutement d'apprentis ou d'anciens apprentis en CDI en 2016.
Les formateurs sont initiés aux besoins spécifiques des personnes défavorisées.
Ils sont accompagnés sur le terrain par les tuteurs des apprentis et utilisent une
approche intergénérationnelle. Il s'agit d'emplois spécifiques à temps plein
dans l'entreprise. Des réseaux sont mis en place pour connecter les apprentis
avec leurs collègues ou d'anciens apprentis et des cérémonies de remise de
diplôme sont organisées pour valoriser l'obtention des certificats
professionnels. Les emplois proposés répondent à la pénurie de main-d'œuvre
sur le territoire.

Contact

45 Rue Jean Pierre Timbaud
78300 Poissy, France
http://www.psa-peugeot-citroen.com/en

 Xavier GUISSE, Directeur RH et Responsable RSE

 +33 (0)6 70 21 02 06

 xavier.guisse@mpsa.com

http://www.psa-peugeot-citroen.com/en
mailto:xavier.guisse@mpsa.com

45

Boliden Tara Mines

Description

Boliden Tara Mines est une mine souterraine de zinc, la plus grande d'Europe et
la neuvième au niveau mondial.
Acquise par Boliden au début de l'année 2004, elle est en production
depuis 1977. Plus de 80 millions de tonnes de minerai ont été extraites depuis
l'ouverture de la mine. Chaque année, environ 2,6 millions de tonnes de
minerai sont extraites pour la production de concentré de zinc et de plomb.

Les réserves de minerai et de ressources minérales ont augmenté par le biais
des explorations et des acquisitions. Ces dernières années, la mine de Tara a
cherché à réduire ses coûts (coûts au comptant) en réalisant des
investissements pour améliorer la productivité et réaliser des économies.
Boliden Tara Mines emploie 600 personnes en Irlande.

Méthodologie

L'entreprise a mis en place un processus de sélection très rigoureux pour le
recrutement d'apprentis ingénieurs. Les jeunes sont recrutés localement et ont
les diplômes requis pour l'apprentissage du métier. L'entreprise exige par
ailleurs qu'ils aient un comportement adapté, une forte motivation et une
bonne éthique professionnelle.

Le candidat sélectionné suit un apprentissage structuré basé sur une formation
en alternance en entreprise et théorique. Tout au long du processus, ses
progrès font l'objet d'un suivi minutieux. Un spécialiste des ressources
humaines est par ailleurs disponible pour résoudre les difficultés éventuelles.

Toutes les informations en rapport avec la formation, y compris les tests et les
résultats, ainsi que les réussites et/ou les spécialités, sont enregistrées dans le
journal de bord de l'apprenti. Ces entrées sont vérifiées de façon indépendante
par le prestataire de la formation et/ou l'entreprise
En Irlande, les apprentis sont souvent encouragés à élargir leurs compétences
pratiques à l'issue de la formation en travaillant dans d'autres entreprises. Ils
peuvent ainsi acquérir de nouvelles compétences et expériences
professionnelles. À ce stade de son développement, un jeune est généralement
considéré comme un « ouvrier qualifié ». Ce n'est qu'au terme de ce processus
informel qu'il est qualifié de « maître ouvrier ».

Contact

Knockumber Road, Navan, Co. Meath, Ireland

Eoghan O Neill, Responsable RH

 +353 46 90 82 00

 Eoghan.oneill@boliden.com

mailto:Eoghan.oneill@boliden.com

46

ArcelorMittal

Description

Avec une capacité annuelle optimale de production d'environ 92,5 millions de
tonnes d'acier brut, et 209 000 employés dans 60 pays, ArcelorMittal est le
leader mondial de l'industrie minière et de production d'acier.
Présent industriellement dans 19 pays, ArcelorMittal domine les principaux
marchés mondiaux de l'acier comme l'automobile, la construction, les appareils
électroménagers et le conditionnement, en proposant une technologie et une
R&D avancées, de grandes capacités d'approvisionnement en matières
premières et des réseaux de distribution uniques.
La philosophie du groupe est principalement articulée autour de la production
d'un acier durable en toute sécurité. La sécurité est au cœur de ses priorités et
son objectif est de devenir l'entreprise minière et de production d'acier la plus
sûre au monde.
L’entreprise s'est engagée à tenir sa promesse de « transformer l'avenir ». Pour
cela, les valeurs qui la guident sont la durabilité, la qualité et le leadership.

Méthodologie

ArcelorMittal travaille en étroite collaboration avec les centres de formation.
Une fois la liste des candidats établie, il contacte ces derniers par téléphone
afin de s’assurer qu'ils sont suffisamment motivés et qu'ils connaissent
l'entreprise.

Puis, pendant la phase de recrutement, il travaille avec le tuteur pour répondre
autant que possible aux attentes de l'entreprise.

Pendant la phase de sélection, des tests de forme physique sont effectués

Une fois les candidats sélectionnés, il créé un dossier scolaire qui sera mis à jour
tout au long de l'apprentissage, en collaboration avec le tuteur et le service RH.

Contact

Dunkerque Service RH
3031 rue du Comte Jean – CS 52508
F-59381 Dunkerque Cedex 1 France
http://corporate.arcelormittal.com/

 Sylvie Guillardeau Responsable RH Recrutement Mobilité

 +33 3 2829 7770

 sylvie.guillardeau@arcelormittal.org

http://corporate.arcelormittal.com/who-we-are/who-we-are-health-and-safety
http://corporate.arcelormittal.com/who-we-are
http://corporate.arcelormittal.com/
mailto:sylvie.guillardeau@arcelormittal.org

47

Nouvelles technologies

Fondation Accenture

Description

Accenture, référence mondiale du conseil et de la technologie, accompagne les
grandes entreprises et les gouvernements dans toutes les phases des
processus, de la stratégie à la mise en œuvre. Cette entreprise internationale
est présente dans 120 pays et compte plus de 370 000 employés. Elle bénéficie
d'un réseau mondial d'excellence et d'une méthodologie reconnue qui lui
assurent son expertise et sa performance dans de nombreux secteurs :
banque/assurance, secteur public, télécommunication, aérospatial, réseaux
d'énergie, santé, consommation grand public, médias, tourisme, automobile.
À notre époque de mutations technologiques, Accenture booste les
performances de ses clients grâce à des solutions qui optimisent leurs
organisations, leurs offres produits, leurs canaux de distribution et leurs
relations clients.

Convaincu que la diversité est propice à la performance, Accenture cherche à
créer un environnement permettant à chacun de s'épanouir
professionnellement et de mener une carrière satisfaisante. Cet environnement
reconnaît que chacun est unique et promeut le respect, la réussite personnelle
et la gestion responsable.

Méthodologie

La fondation Accenture a recruté 50 apprentis en France par le biais de son
service RSE, qui fait le lien avec le personnel d'encadrement.

Des tuteurs, les « conseillers carrière », sont sélectionnés selon les groupes-
cibles d'apprentis NEET et d'apprentis en situation de handicap.
Les « tuteurs-passeport » se spécialisent sur ce groupe-cible et reçoivent une
formation auprès d'associations actives dans l'inclusion. Les postes adaptés
pour les NEET sont ceux de concepteurs Web, de gestionnaire de communauté,
de consultant analytique Web et de consultant en cyber sécurité. Ce sont des
postes parfaitement adaptés aux NEET, car ils n'exigent pas un niveau scolaire
élevé.
Les jeunes sont motivés et recrutés par le biais d'événements autour de
l'emploi et de journées d'accompagnement.

Contact

Fondation Accenture, 118, avenue de France, 75013 Paris

 Angelina Lamy, Manager et Responsable RSE France, Pays-Bas et Belgique

 +33(0)6 32 73 63 38

 angelina.lamy@accenture.com

mailto:angelina.lamy@accenture.com

48

BTM Sound

Description

Créée en 1992, BTM SOUND SL est une société qui vise à fournir un service
complet dans le montage et la production de spectacles et d'événements
sociaux.

L'entreprise est devenue une marque de référence et un modèle de
professionnalisme dans le secteur. Elle dispose d'une solide expérience dans le
monde des spectacles de son et lumière et des événements d'entreprise.

Aujourd'hui, elle étend ses activités à la conception et la construction de tous
types de projets ou espaces et doit s'adapter pour répondre aux besoins des
clients.

Méthodologie

L'entreprise assigne aux apprentis une personne de référence au sein de son
personnel, qui joue le rôle de tuteur / accompagnateur. Les apprentis
travaillent toujours à ses côtés et même s'ils n'effectuent pas les mêmes tâches
que leur référent, ils restent toujours auprès de lui car l'équipement est très
fragile et très coûteux et l'entreprise doit éviter tout risque de mauvaise
utilisation. En outre, certaines tâches peuvent être dangereuses, notamment la
manipulation de pièces métalliques. C'est pourquoi l'entreprise doit protéger
les jeunes contre les risques de blessure.
La formation est basée sur la méthode « apprendre par la pratique », selon
laquelle l'expérience s'acquiert par le travail effectif.

Contact

BTM Sound SL
Major de Salt, 345
17190 SALT, Espagne
www.btmsound.com

 Xavier Morell (Directeur général)

 +34 972 242927

 infor@btmsound.com

http://www.btmsound.com/
mailto:infor@btmsound.com

49

Theo Benning GmbH

Description

Theo Benning GmbH est une entreprise familiale qui conçoit, construit et teste
une large gamme d'équipements électroniques tels que testeurs électriques
portables, chargeurs électriques ou circuits imprimés pour différents secteurs.
Leur usine irlandaise est située dans la zone industrielle de Whitemill, à
Wexford. Theo Benning GmbH compte une centaine d'employés sur ce site.

Méthodologie

Les processus de sélection et de recrutement des apprentis sont très structurés.
Les apprentis sont recrutés localement et certains jeunes sont recommandés à
l'entreprise par le centre de formation local, le YouthTrain Centre. Le centre,
également situé dans la zone industrielle de Whitemill, travaille en étroite
collaboration avec l'entreprise. Le centre est équipé pour former les jeunes en
informatique de base et en compétences élémentaires d'ingénierie. Les
formateurs sont donc bien placés pour évaluer l'adéquation des candidats
potentiels à un poste chez Theo Benning GmbH.

Pour la sélection des candidats, l'entreprise cherche des personnes motivées
avec de bonnes aptitudes pratiques, une déontologie vérifiable et une habileté
manuelle suffisante.
Le candidat retenu reçoit une formation formelle et informelle structurée sur le
terrain pour les tâches qui lui sont attribuées, ainsi qu'une formation externe.
La formation est conçue, dispensée et évaluée par plusieurs formateurs
spécialisés internes. Ces formateurs ont tous reçu une accréditation au niveau
national (norme QQI niveau 6). Les progrès réalisés sont suivis pendant tout le
processus et une aide ou un soutien supplémentaires sont disponibles si
nécessaire.

La direction encourage le développement d'une culture d'entreprise forte
basée sur l'amélioration continue et l'engagement des employés dans l'usine.
Cette philosophie est portée par le JUMST (Comité de pilotage conjoint des
partenaires sociaux), qui a pour mission d'encourager le travail d'équipe dans la
pratique sur l'ensemble du site. Tous les employés reçoivent une formation
formelle et sont qualifiés conformément aux normes d'accréditation nationales
(EQF niveau 4). Un ensemble de compétences variées de résolution de
problèmes (brainstorming, diagrammes de Pareto, diagrammes d'Ishikawa,
etc.) est couramment utilisé par tous.

Contact

Whitemill Industrial Estate, Wexford, Ireland.

 Pauline Stamp, Responsable RH

 +353 53 917 6904

 pstamp@BENNING.ie

mailto:pstamp@BENNING.ie

50

GRN
SERVEIS TELEMÀTICS

INTERNET

Description

Avant juin 1995 pour les habitants de Gérone, la seule possibilité de se
connecter à Internet consistait à passer par des appels téléphoniques longue
distance, pour 20 euros de l'heure. C'est alors que les nœuds d'accès local à
Internet de GRN Telematics Services, sont entrés en service et ont permis aux
habitants d'accéder au Web avec un appel local. GRN fête aujourd'hui ses
20 ans et revient sur les débuts d'Internetun univers auquel GRN a participé
depuis sa conception. Ses produits et services en couvrent tous les domaines :
connectivité, hébergement de domaines, email, hébergement sur serveurs
dédiés et virtuels, téléphonie sur IP, conseil technologique sous Linux, pare-feu,
conception Web, mobilité, technologies cloud et toutes les problématiques
dernières technologies.

Fondée en 1995, GRN s'appuie sur une infrastructure avec serveur BBS Linux.
Son expérience de ces systèmes d'exploitation remonte à loin et c'est bien là, la
clé de son succès, voire de sa survie comme FAI indépendant. Son parcours a
permis à GRN de devenir un consultant Linux. Le nombre d'équipements sous
Linux est aujourd'hui impressionnant. Les entreprises l'utilisent pour leurs
serveurs de fichiers, leurs bases de données, leurs serveurs Web PHP et MySQL,
leurs serveurs mail, leurs pare-feux, leurs proxys, leurs routeurs, etc. GRN aide
les utilisateurs à identifier la meilleure solution et à intégrer des produits open
source qui répondent spécifiquement à leurs besoins.

Méthodologie

Tutorat
GRN insère les nouveaux arrivants dans l'entreprise en leur attribuant un
mentor bien intégré, avec un bon niveau technique et les compétences
nécessaires pour former les nouvelles recrues. L'objectif est d'enseigner aux
nouveaux arrivants les habitudes et prérequis courants tant pour l'entreprise
elle-même que pour le monde du travail en général. Nous voulons qu'ils
parviennent à un niveau de connaissance élevé sur le fonctionnement de
l'entreprise.
Mentorat
GRN utilise ce processus de mentorat pour les aider à s'adapter. D'anciens
membres ou des membres retraités des équipes techniques sont disposés à
participer à certaines activités de l'entreprise.
Les nouveaux employés ont généralement une bonne formation, ou au
minimum une qualification professionnelle fondamentale. Les tâches de
l'entreprise exigent une certaine connaissance technique. Ils doivent s'adapter
au monde du travail, et à la culture d'entreprise spécifique. Le profil des
formateurs doit donc idéalement inclure des compétences psychologiques.

Contact

GRN Serveis Telemàtics
Oviedo, 46, 17005 Girona, Espagne
www.grn.cat

 Esteve Camós. Administrateur

 +34 97 22 30 000

 esteve@gr.cat

http://www.grn.cat/
mailto:esteve@gr.cat

51

Hewlett-Packard CDS

Description

Hewlett-Packard CDS est une filiale à 100 % de Hewlett-Packard. Bien qu'elle
fasse partie intégrante des services Delivery Operations EMEA, il s'agit d'une
entité juridique séparée fournissant un vrai service multifournisseurs aux clients
HP.
L'offre de services HP est réunie dans un portefeuille de services maison HP,
fourni à la fois par HP CDS et les équipes de service HP. HP CDS se spécialise
dans la fourniture sur site de produits et services multifournisseurs.
Hewlett-Packard CDS offre un avantage compétitif au groupe HP grâce à son
niveau de performance inégalé dans la fourniture de services et grâce à la
qualité qui le rend unique sur son marché :

 La satisfaction client (priorité à la qualité de service) ;

 Flexibilité des solutions conçues ;

 Efficacité-Coûts (structures dans la fourniture de services ; système de
contrôle flexible des inquiétudes).

Méthodologie

HP CDS a créé un Observatoire des technologies et a passé un accord avec
l'Université de Gérone et plusieurs institutions d'enseignement dans le cadre
duquel l'entreprise supervise des projets d'étudiants et les suit pendant leur
période d'apprentissage en entreprise. À la fin du projet ou de la période
d'apprentissage, l'entreprise embauche les étudiants intéressés et ayant
démontré leur potentiel (plus de 90 % d'embauches) pour six mois. Ces
étudiants sont impliqués dans de vrais projets.

Afin d'assurer un bon suivi des nouveaux venus et leur adaptation, l'entreprise
leur assigne un mentor qui les encadre pendant leur période de travail initiale.

Contact

HEWLETT-PACKARD CDS
Emili Grahit, 91 – Narcis Monturiol building
Parc Cientific i Tecnológic UdG
17003 Girona, Espagne
https://www.hpcds.com/es/

 Gerard Font (Responsable Fourniture de Services)

 +34 670 055 906

 gerard.font@hpcds.com

https://www.hpcds.com/es/
mailto:gerard.font@hpcds.com

52

1

Droit et Devoir Asbl

Description

Droit et Devoir est une entreprise d’insertion belge à but non lucratif qui s'est
donné trois missions :

 une mission sociale d'aide à l'accès ou au retour à l'emploi, sur la base de
l'hypothèse que l'informatique peut employer des personnes peu qualifiées
aussi bien que qualifiées ;

 une mission économique, en contribuant à la création d'emplois stables et de
qualité ;

 et une mission environnementale, par la récupération et la réutilisation du
matériel informatique dépassé.

L'entreprise tient une boutique de matériel informatique d'occasion et un centre
de contact. Cette activité économique s'articule avec la mission d'insertion sociale
en offrant trois types d'emplois pour les plus de 18 ans : assembleur d'ordinateur,
valoriste et opérateur de centre de contact.
L'entreprise emploie 12 personnes et forme entre 80 et 100 personnes par an.

Méthodologie

La formation se base sur une pédagogie centrée sur le travail. Les participants
suivent des cours théoriques et participent à des ateliers pratiques et productifs de
mise en situation réelle, soit dans les locaux de Droit et Devoir, soit sous forme de
stage dans une entreprise externe (jusqu'à 520 heures pouvant y être consacrées).
L'entreprise a développé sa propre méthode de soutien personnalisé, 4D.A
Excellself, pour traiter les problèmes de manque de motivation. Cette méthode
utilise des outils des approches neurocognitives et comportementales pour
identifier les mécanismes de motivation en isolant deux catégories : les
motivations inconditionnelles (durables et immunes à l'échec) et les motivations
conditionnelles (instables, dépendantes des résultats du travail et de sa
reconnaissance). Cette approche aide à identifier précisément et objectivement la
personnalité de chaque apprenti afin de l'aider à développer son potentiel et à
mieux se consacrer à ses projets ou tâches. Cette méthode se traduit
concrètement en six étapes :

 Réalisation d'une évaluation personnelle et professionnelle (introspection) ;

 Communication dans différentes situations personnelles et professionnelles ;

 Gestion de l'environnement social, économique, culturel et politique ;

 Développement d'un projet professionnel ou d'apprentissage ;

 Communication sur ce projet ;

 Concrétisation de ce projet par des situations réelles en milieu professionnel ;
De plus, Droit et Devoir a adopté une approche participative qui remet l'apprenti
au centre de son projet professionnel et d'apprentissage en stimulant son
expression et sa créativité.

Contact

Droit et Devoir Asbl
Rue du Fisch Club, 6
7000, Charleroi, Belgique
www.droitetdevoir.com

Bouchaïb SAMAWI (Responsable)

 +32 (0)65 37 42 51

 general@droitetdevoir.com

http://www.droitetdevoir.com/
mailto:general@droitetdevoir.com

53

4) Recommandations

Cette partie résume les recommandations du projet visant à promouvoir et mettre en place
l'apprentissage pour les NEET en Europe. Les études locales ont permis l'émergence de
principes généraux. Ces principes servent de base pour les recommandations européennes
définies dans le cadre du projet ANEET.

1. Stimuler la motivation des NEET en adaptant la méthode d'apprentissage. La
méthodologie doit impérativement être adaptée à la personnalité de l'apprenti,
développer son potentiel et dépendre de sa motivation à long terme afin de l'intégrer
et de lui donner le contrôle de son projet professionnel.

2. Identifier un tuteur spécifique pour accompagner l'apprenti. Il est essentiel que les
NEET bénéficient d'un soutien personnalisé pendant la période d'apprentissage, afin
de traiter les questions sociales, les problèmes de motivation ou la rupture anticipée
du contrat d'apprenti.

3. « Former le formateur ». Pour une méthode efficace d'apprentissage, les
formateurs, instructeurs professionnels ou tuteurs qui sont en contact direct avec
l'apprenti et qui représentent le lien entre la théorie et la pratique au sein de
l'entreprise devraient avoir au minimum les compétences pédagogiques de base. La
méthode pour donner accès à ces compétences pédagogiques devrait être
développée en coopération avec les centres de formation qui peuvent eux-mêmes
être associés au développement de la méthode d'apprentissage de l'entreprise.

4. Adopter une approche terrain et privilégier davantage la pratique que la théorie.
Les jeunes avec un niveau scolaire faible décrochent prématurément de l'école par
choix ou par contrainte (à cause de problèmes personnels). Ils considèrent l'approche
théorique comme une contrainte et ils ne peuvent pas voir l'amélioration immédiate
de leurs compétences. En revanche, avec la méthode « apprendre par la pratique »,
les NEET sont sur le terrain et peuvent découvrir le travail sous un angle concret. Ils
peuvent donc voir très vite les résultats de leurs actions et leur amélioration sous la
supervision du tuteur.

5. La partie théorique de la méthode d'apprentissage devrait être adaptée à l'objectif
professionnel des apprentis. Les compétences liées aux sujets théoriques généraux
ne devraient pas être un obstacle à la réussite de la formation des NEET. La
motivation est une vraie force motrice. Pour la stimuler, le choix de la formation et le
temps imparti à la formation devraient notamment être déterminés de façon à
permettre aux NEET d'identifier la vraie valeur ajoutée pour leur future vie
professionnelle.

6. Concevoir un plan d'accueil adapté à l'entreprise. Lorsque les NEET ont un plan
d'intégration personnalisé dans l'entreprise, détaillant toutes les étapes de
l'apprentissage, les processus et les tâches à effectuer dans le cadre de leur travail,
l'intégration au sein de l'équipe de l'entreprise est plus rapide et plus efficace. Les

54

accompagnateurs référents surveillent et évaluent l'évolution du travail sur le plan
technique, mais ils tiennent également compte des aspects cognitifs,
psychopédagogiques et sociaux des stagiaires. Cette méthodologie renforce le rôle
du mentorat et de l'accompagnement dans le processus. Cette méthode qui se révèle
efficace pour l'intégration des personnes atteintes de déficience sur un lieu de
travail, peut être étendue à la population générale lorsqu'il s'agit d'intégrer des NEET
dans un nouvel emploi et peut être extrapolée aux entreprises ordinaires.

7. Créer un tableau des capacités pour l'entreprise. Une entreprise dispose ou devrait
disposer d'une liste de processus/tâches bien définie sur ses unités de production.
Lorsqu'un NEET intègre l'entreprise, un tableau personnalisé est développé pour
suivre le processus d'apprentissage en insérant une note de compétence pour
chacun d'entre eux selon l'évaluation de l'expert. Cet outil est utilisé pour déterminer
les processus dans lesquels un apprenti est plus qualifié afin d'être affecté à une
fonction définitive. En outre, le tableau d'entreprise complet qui en résulte (matrice
des compétences) sert de vue d'ensemble des compétences de tous les employés qui
peuvent servir de ressource lorsqu'une personne qualifiée spécifique est nécessaire
pour combler le manque de personnel, pour apporter un soutien ponctuel à une
unité, etc.

8. Les entreprises devraient travailler en étroite collaboration avec les acteurs sociaux
impliqués dans le soutien professionnel et social des NEET. Il est important que tous
les acteurs impliqués dans le soutien des NEET travaillent ensemble pendant la
période de formation et qu'ils partagent les informations relatives aux difficultés que
le jeune pourrait rencontrer et qui pourraient nuire à la réussite du programme.

POUR LA SOLIDARITÉ - PLS

 Fondé par l’économiste belge Denis Stokkink en 2002, POUR LA SOLIDARITÉ - PLS est un

European think & do tank indépendant engagé en faveur d’une Europe solidaire et durable.

 POUR LA SOLIDARITÉ se mobilise pour défendre et consolider le modèle social européen, subtil

équilibre entre développement économique et justice sociale. Son équipe multiculturelle et

pluridisciplinaire œuvre dans l’espace public aux côtés des entreprises, des pouvoirs publics et

des organisations de la société civile avec comme devise : Comprendre pour Agir .

 ACTIVITÉS

 POUR LA SOLIDARITÉ – PLS met ses compétences en recherche, conseil, coordination de projets

européens et organisation d’événements au service de tous les acteurs socioéconomiques.

Le laboratoire d’idées et d’actions POUR LA SOLIDARITÉ – PLS

 1

 Mène des travaux de recherche et d’analyse de haute qualité pour sensibiliser sur les

enjeux sociétaux et offrir de nouvelles perspectives de réflexion. Les publications POUR LA

SOLIDARITÉ regroupées en sein de trois collections « Cahiers », « Notes d’Analyse »,

« Études & Dossiers » sont consultables sur www.pourlasolidarite.eu et disponibles en

version papier.

 2 Conseille, forme et accompagne sur les enjeux européens en matière de lobbying et de

financements.

 3 Conçoit et réalise des projets transnationaux en coopération avec l’ensemble de ses

partenaires européens.

 4 Organise des conférences qui rassemblent dirigeant/e/s, expert/e/s européen/ne/s, acteurs

de terrain et offrent un lieu de débat convivial sur l’avenir de l’Europe solidaire et durable.

 THÉMATIQUES

 POUR LA SOLIDARITÉ – PLS inscrit ses activités au cœur de cinq axes thématiques :

 OBSERVATOIRES EUROPÉENS

 POUR LA SOLIDARITÉ – PLS réalise une veille européenne thématique et recense de multiples ressources

documentaires (textes officiels, bonnes pratiques, acteurs et actualités) consultables via ses quatre

observatoires européens:

■ www.ess-europe.eu

■ www.transition-europe.eu

■ www.diversite-europe.eu

■ www.participation-citoyenne.eu

COLLECTIONS POUR LA SOLIDARITÉ - PLS
Sous la direction de Denis Stokkink

NOTES D’ANALYSE - Éclairages sur des enjeux d’actualité

● Égalité des genres et emploi : panorama des politiques de l’Union européenne . Anna Métral, février 2016.

● Le sans-abrisme dans les politiques européennes d’inclusion sociale : un enjeu devenu prioritaire . Zoé Graham,

janvier 2016. (1/4 série Sans-abrisme)

● L’entreprise libérée : un nouveau modèle de management pour l’économie sociale ? Valérie Vandermissen,

décembre 2015.

● Nations unies et COP21 : quel pouvoir d’action pour sauver le climat ? Florence Vanwerts, décembre 2015.

● Énergies renouvelables : faire essaimer les initiatives citoyennes européennes. Aurore Robinet, novembre 2015.

● Vers un service citoyen en Belgique ? Léa Charlet, novembre 2015.

● Quelle politique alimentaire pour l’Union européenne ? Audrey Bureau et Estelle Huchet, octobre 2015. (1/4 série

Alimentation durable)

● Discrimination des plus de 45 ans dans le monde du travail . Océane Imber, septembre 2015.

CAHIERS - Résultats de recherches comparatives européennes

● Économie sociale, secteur culturel et créatif : vers une nouvelle forme d’entrepreneuriat socia l en France.

PLS et SMart, n°35, mai 2015.

● Économie sociale, secteur culturel et créatif : vers une nouvelle forme d’entrepreneuriat social en Wallonie .

PLS et SMart, n°34, mai 2015.

● Le budget participatif : un outil de citoyenneté active au service des communes. Céline Brandeleer, n°33, octobre

2014.

● La Transition : un enjeu économique et social pour la Wallonie. Sanjin Plakalo, n°32, mars 2013.

ÉTUDES & DOSSIERS - Analyses et réflexions sur des sujets innovants

● L’accès des femmes aux postes à responsabilité en Europe : bonnes pratiques et recommandations pour les

entreprises sociales et classiques. Dans le cadre du projet Gender Balance Power Map, mars 2016.

● Le secteur des services à la personne en Europe : quelle qualité des emplois et des services en Belgique ? Léa

Bottani-Dechaud, décembre 2015. (Études également disponibles : France, Finlande, Pays-Bas, Italie)

● L'implication des entreprises dans la lutte contre les violences faites aux femmes . Estelle Huchet, Françoise

Kemajou, Anne-Claire Marquet, novembre 2015.

● Entre entreprise sociale et classique : se co-inspirer pour un égal accès aux postes à responsabilité. Estelle

Huchet, Anne-Claire Marquet, Magda Tancau, novembre 2015.

Toutes les publications POUR LA SOLIDARITÉ - PLS sur www.pourlasolidarite.eu

http://www.pourlasolidarite.eu/

Avec le soutien de

www.pourlasolidarite.eu

Affaires sociales

La construction d'un nouveau contrat social implique de promouvoir la participation de tous et toutes aux

processus décisionnels, aux projets sociaux communs, rétablir des liens entre la société civile, le marché et

l’État, renforcer et créer le sentiment d’appartenance à la société.

Le think & do tank européen POUR LA SOLIDARITÉ - PLS se dédie à renforcer la cohésion sociale de

l'Union européenne au travers d'initiatives innovantes liées au handicap, à la protection sociale, à la santé,

aux services à la personne, à la pauvreté et aux clauses sociales.

En Europe, les jeunes vulnérables « ni à

l'emploi, ni aux études ni en formation » (NEET)

représentent ces jeunes en décrochage scolaire

peinant à s’insérer dans le monde du travail.

Dans cette première étude d’une série de trois

publications, POUR LA SOLIDARITÉ présente

une sélection de bonnes pratiques et

recommandations européennes pour favoriser

l’intégration des NEET.

Le nombre de NEET en Europe est estimé à

13,5 millions (15-30 ans, source : Eurostat) et

ne cesse d'augmenter. Pour y faire face, le

projet européen « Apprenticeship for NEETS »

ANEETS (Apprentissage pour les jeunes NEET)

a été mené de 2014 à 2016 afin de promouvoir

des formes innovantes d'apprentissage pour les

jeunes NEET développées par des entreprises

et des acteurs/trices de l’insertion et de la

formation professionnelle.

Ces diverses pistes pour une meilleure

intégration des NEET ont été étudiées dans

trois secteurs spécifiques connaissant une

pénurie de main d’œuvre : l'hôtellerie, la

métallurgie et les nouvelles technologies.

Dans le cadre du projet ANEETS, le terme

« apprentissage » recouvre toutes les formes

de formations en alternance (stage, immersion

professionnelle, apprentissage, etc.).

En ressort notamment ce guide européen

examinant le cadre juridique européen et la

situation concernant l'apprentissage dans les

quatre pays étudiés : la Belgique, la France,

l'Irlande et l'Espagne. Ce guide présente une

sélection de 21 bonnes pratiques, et un set de

recommandations visant à promouvoir et mettre

en place des formes innovantes

d'apprentissage pour les NEET en Europe.

Cette étude a été préparée sur base des

recherches des organisations partenaires du

projet, et en coconstruction avec les

acteurs/trices de l'insertion professionnelle en

Belgique, France, Irlande et Espagne.

Collection « Études & Dossiers » dirigée par Denis Stokkink

www.pourlasolidarite.eu

