
HUMAN RESOURCES

2 • Human Resources Initiatives 2019

In conversation

Share
and inspire:
the hallmark
of HR Initiatives

Social initiatives are now known as
“HR Initiatives”. What was behind this choice?
Jean-Marie Lambert: It was our desire for clarity that
led us to the name change for Social Initiatives. As the
word “social” has many different meanings depen-
ding on the location, it seemed appropriate to clarify it
using a more universal name. Furthermore, though HR
action is linked with social performance matters, the
fact remains that it also contributes to the group’s
economic momentum. The name change also means
that its scope will not be limited.

Since their launch six years ago,
the HR Initiatives have sought
to promote the take-up of the best
projects on a group-wide basis.
In this edition, Jean-Marie Lambert
talks about the team dynamics
that make these Initiatives
so successful.

SUMMARY WITH JEAN-MARIE LAMBERT
SENIOR EXECUTIVE VICE-PRESIDENT
HUMAN RESOURCES

■ Occupational Health
and Safety • 6

■ Operational Performance
and Development • 16

■ Landmarks • 26

■ Talent and skills development • • • 28

■ Social responsibility, diversity
and cohesion • 40

■ Index of initiatives • 50

This document was produced by Veolia’s Group Human
Resources in partnership with the Group Communica-
tions department and HRD’s BUs of the Group’s entities.
Veolia, 30 rue Madeleine Vionnet, 93300 Aubervilliers,
France
Editorial management and coordination:
Isabelle Hellio, Myriam Mahrez, Nicolas Routier
Editing: Myriam Mahrez, Laetitia Person
Design and production: Atelier Maupoux, Vedacom
Photos: Nicolas Routier
Date: July 2019

Click on
these links

to find the details
or the video

of the initiative

Human Resources Initiatives 2019 • 3

In conversation

Veolia has just set out its corporate purpose,
which explains how the company is useful.
How does HR action, through the HR Initiatives,
illustrate this corporate purpose?
Jean-Marie Lambert: Our corporate purpose is the ex-
pression of our social, societal, economic and environ-
mental utility. Setting out our corporate purpose means
saying why Veolia exists and why “resourcing the wor-
ld” is important. Because they serve the development
of men and women, Human Resources is a key link in
the group’s social value chain. Among our initiatives,
the “Corporate social responsibility, diversity and cohe-
sion” category most distinctly illustrates our corporate
purpose with examples that fall within the scope of so-
cial and professional integration, actions for the most
vulnerable individuals or employee initiatives to pre-
serve the environment. This type of action is meaning-
ful for our employees, and helps boost their motivation.

The special feature of this 2019 edition
is the large number of projects with a substantial
digital component. What is your view on the rise
of digital technology in human resources
management today?
Jean-Marie Lambert: Gathering in this area was a suc-
cess. Digital technology highlights the development of
human resources, given its impact on work organisa-

tion, on management methods and more generally on
employee development. The HR initiatives presented
in this edition showcase teams’ ability not only to make
the most of digital opportunities, but also to adapt, by
inventing new practices and developing new skills. That
said, digital technology may also have an impact on
social and employment considerations, and as such, we
must pay particular attention to it.

Six years after their launch, what have you learned
from the HR initiatives campaign?
Jean-Marie Lambert: The aim of gathering submis-
sions has always been to share HR initiatives in order
to foster a dynamic that inspires and ensures best prac-
tice is replicated. I am pleased to see that more and
more initiatives are being reproduced and adapted. This
new edition highlights some of them: “12 Life-Saving
Rules”, the “Women in Leadership” programme or the
VigiSade programme are projects that have inspired
other entities around the world. For the company, it is a
guarantee of performance, and for employees, there is
a strong sense of personal gratification from seeing the
projects they devised having “offspring”. I would also
like to praise the work of the teams, who, thanks to their
inventiveness and pragmatism, sometimes go above
and beyond their initial remit.

 Because they serve the development
of men and women, Human Resources
are a key link in the group’s social value chain.”

©
 L

au
re

nt
 S

ig
w

al
d

4 • Human Resources Initiatives 2019

Awards

The winning teams of the 2019 HR Initiatives
campaign were honoured at the awards ceremony
held on June 19 during the International HR seminar.

1

2

4

3

1. Opening of the ceremony by
Olivier Carlat, Director of
Training and Social Development,
and Isabelle Hellio, Director of
Social Innovation and Diversity.

2. The Veolia North America team,
winner in the «Operational
Performance and Development»
category with the «Reliability
centered-maintenance»
initiative, in the company
of Marc-Olivier Houel, Director
of the Maintenance Industry
and Building zone and member
of the jury.

3. The Veolia Colombia team,
winner in the «Social
Responsibility, Diversity and
Cohesion» category with the
«Environmental Observers»
initiative, along with Arthur
Thoux, Director of Internal and
Regulatory Communications and
member of the jury.

4. Jean-Marie Lambert, Senior
Executive Vice President Human
Resources and Chairman of the
Jury, presents a special Jury Prize
to the South-Western France
Veolia Campus team for the
project «Social and professional
integration of beneficiaries of
international protection».

2019 CEREMONY

HR INITIATIVES AW

ARDS
Ph

ot
os

 c
re

di
t :

 L
au

re
nt

 S
ig

w
al

d

Human Resources Initiatives 2019 • 5

5. Special Jury Prize for the Veolia Australia-New Zealand team with
the «12 life saving rules» initiative awarded by Claire Falzone,
CEO of Nova Veolia and member of the jury.

6. Special jury prize for Veolia North America, Veolia UK&Ireland and
the Training Department, which rewards the «Copy&Adapt»
dimension of the «Women in Leadership» initiative. Prize awarded
by Gustavo Migues, director of the LATAM zone and member of the jury.

7. Anne Le Guennec, CEO of Recycling and Waste Solutions zone and member
of the jury, gives the SARP team the trophy in the «Occupational Health and
Safety» category for its initiative «Digitization of safety induction at SARP».

8. The Veolia China team receives a trophy in the «Skills and Talent
Development» category with its «100-Talent Program» project
from Sabine Fauquez, CEO of OFIS and member of the jury.

9. The winners and members of the jury gathered on stage to close the 2019
ceremony.

8

5

7

6

9

6 • Human Resources Initiatives 2019

OCCUPATIONAL
HEALTH

AND SAFETY

Ensuring a healthy and secure working environment for all
employees is a priority for the group. To protect all employees

from occupational risks by empowering them in terms of their
safety and that of their colleagues, and to ensure the health
and quality of life of employees in the workplace: those are the
objectives that drive the occupational, health and safety teams on
a daily basis wherever Veolia is present.

 8 Winner
 France
 Safety on video

at SARP: 3D effect
for new employees

 10 Simple and effective
 Peru
 A safety armband

for newcomers
 Colombia
 Making night work safer

with flashing “cones”
 United Arab Emirates
 Highlighting “Prevention”

victories with a star badge
 New Zealand
 Safety as simple

as a phone call

11 Close-up
 Poland
 Subcontractors

encouraged to apply
prevention standards

 11 #digital-HR
 France
 VigiSade: vigilance

gets digital

 12 Be inspired and share
 Ecuador
 Winning “cones”

to enhance safety
13 France
 VigiLANCE to help reduce

human-made accidents

 Saudi Arabia
 The video “Alert today...

Alive tomorrow”
 United Kingdom
 “Respect at Work”

to better manage
attacks by the public

 14 Special Jury Prize
 Australia/New Zealand

The 12 safety rules that
save lives

15 Double score
 France
 Performance + safety

Safety + performance

SU
M

M
AR

Y

Human Resources Initiatives 2019 • 7

OCCUPATIONAL
HEALTH

AND SAFETY

8 • Human Resources Initiatives 2019

> Occupational Health and Safety

S SARP has devised an in-
novative video combining
real images and 3D effects

to highlight the risks associated
with its activities and
provide essential
safety information.
The video is a fun way
to educate newco-
mers about safety
when they are star-
ting out at the com-
pany. Based on the
management stan-
dards for the group’s high-risk ac-
tivities, it also aims to standardise
the security message throughout
SARP as a whole.

The main character talks direct-
ly to viewers, facing the camera.
This stance, reminiscent of an em-
ployee who is concerned for the

safety of their collea-
gues, challenges new
recruits in an innova-
tive video format. Fi-
nally, a post-viewing
evaluation phase
checks to ensure that
the messages have
been properly un-
derstood. This is an

important test since its successful
completion permits new recruits
to work on-site.

Far from being seen as an entrance
exam, this version 3.0 of the safety
induction illustrates the attention
SARP pays to its teams, as evi-
denced by this new recruit: “It’s
important to feel that the employer
cares about our working conditions
and safety. It is a question of good
practice, as well as ergonomics
and vigilance. We feel supported
and taken into account in the
context of our work, and this is most
welcome”.

sophie.gallier@veolia.com

SAFETY ON VIDEO
AT SARP:
3D EFFECT FOR
NEW EMPLOYEES
In France, the SARP group, a Veolia subsidiary, has devised
an original and effective video to raise awareness among
its teams of the risks associated with its activities and to train
new employees on safety.

FRANCE WINNER

HR INITIATIVES AW

ARDS

This video
also aims

to standardise
the security

message
throughout

SARP as a whole.

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/D940D1DC-84B5-41D2-801D-C907F5193029/?idVersion=4E162A29-1B6C-4E99-8BD4-C8F9896503E8§ion=0
https://youtu.be/lwCLxgB52PM

Human Resources Initiatives 2019 • 9

Interview with…

 The video with 3D effects helps to see what
is happening in a pipeline, or to simulate serious accidents
without endangering an employee. That’s the whole point
of virtual technology.”

Axelle Abid
Integrated Management System Manager - SARP West Central region

Scalable

idea
The 3D format of the SARP video
is easy to replicate in other areas
or regions of the group, and helps
to effectively transmit key safety
messages.

why did you opt for a safety video with 3D effects?
Using this 3D video means we deliver clear, identical messages everywhere,
in particular to new hires. The 3D effects reinforce the instructional aspect,
and lessen the anxiety of the scenes showing risks or accidents.

why did you specifically target new hires?
Making new hires feel welcome and integrated is essential for risk prevention.
We must ensure that the key messages, particularly in terms of safety,
are communicated effectively during onboarding and then induction.
Completing the test and watching the 3D video makes it possible to ensure
that our messages are properly understood by new hires.

what is the impact of this 3D video?
We have had excellent feedback from our employees in terms of using
the 3D video for passing on our key safety messages. The video is very impactful,
and contains messages that are easy to understand and remember.

Nicolas Bourreau
SARP branch director in Melun and Auxerre (France)

10 • Human Resources Initiatives 2019

> Occupational Health and Safety

SAFETY AS SIMPLE
AS A PHONE CALL

In an effort
to i n c re a s e
e v e r y o n e ’ s
i n v o l v e m e n t
in matters of
o c c u p a t i o n a l ,
h e a l t h a n d
safety, Veolia

New Zealand’s management has
introduced telephone interviews with
field operators. From now on, each
month, a member of the management
team will make direct contact with an
operator, to have an open and friendly
discussion with them about the
difficulties they face in this respect.
This undertaking by management is
greatly appreciated and shows the
visible implication at the highest levels
of the company regarding one of Veolia’s
essential, non-negotiable values.

alex.lagny@veolia.com

HIGHLIGHTING “PREVENTION”
VICTORIES WITH A STAR BADGE

To reward the absence of workplace injuries involving work interruption
over a period of 1,000 days, VEBES in the United Arab Emirates has
decided to affix a star badge to its operators’ uniforms whenever this
milestone is achieved. This is an original way of involving teams on a daily
basis and highlighting their efforts towards prevention. It is also visible to
customers!

masood.subhani@veolia.com

A SAFETY ARMBAND FOR NEWCOMERS
Veolia’s teams in Peru
came up with the idea of an
armband for newcomers
to help train and raise
awareness among young
new hires in terms of
occupational, health and

safety. The armband is put on at their first training session,
and allows experienced employees to easily spot these new
recruits so they can be better supported during their first
few days in the company. To date, 46 employees from the
waste collection, sweeping and spreading businesses have
benefited from training sessions with this armband. Since
the initiative began, no serious or fatal accidents have been
reported.

ruby.choque@veolia.com

MAKING NIGHT WORK SAFER
WITH FLASHING “CONES”

To reduce the risk of traffic
accidents to which sweepers
working at night are exposed,
Veolia Colombia has set up Luz
Flasher Roja, a new prevention
system on public roads. This uses
red flashing lights, recharged
using solar energy and installed
on safety cones to enhance
agents’ visibility. This simple
installation improves control
over joint activities in traffic
lanes.

guillermo.sabogal@veolia.com

UNITED ARAB EMIRATES

NEW ZEALAND

 SIMPLE AND EFFECTIVE

PERU COLOMBIA

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/3E7AFFB9-0E87-4BB0-9A12-ED98FFA2CC64/?idVersion=B15529DF-CAF6-40EF-B1ED-80A4EAB1CE88§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/DEF1D725-5069-4250-BDEE-06460AACCEA2/?idVersion=D4D7F6EA-1696-49C0-8D0A-B5A90A9BC552§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/A4172ECA-C961-4852-9985-184D36145091/?idVersion=5C990E2D-08C4-4ECA-9306-F53B6C70FEC6§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/91396219-A4D4-409B-B62D-2DE9E3B5E9D7/?idVersion=A698027C-5146-4B36-B4C7-CA5E7B1B1D8B§ion=0

Human Resources Initiatives 2019 • 11

C LOSE-UP

 #DIGITAL-HR

FRANCE

SUBCONTRACTORS ENCOURAGED TO APPLY
PREVENTION STANDARDS

VIGISADE: VIGILANCE GETS DIGITAL
More qualitative, more frequent site visits... Enhanced profits thanks
to VigiSade, a site evaluation form accessible via smartphone

No more paper forms for site visits!
Work managers of SADE can now
download the VigiSade reporting
form onto their smartphone to as-
sess the occupational, health and
safety fundamentals on-site (col-

lective and individual protection
equipment, site cleanliness, incon-
venience to residents, dangerous
situations, etc.). The aim of this
online form is to facilitate supervi-
sors’ tasks, increase the quantity
and quality of site visits, improve
data traceability and, in future, use
such data to target actions that
raise awareness of prevention and
safety. Since the implementation of
this tool, site visits have increased
sixfold, and reporting of dangerous
situations has risen fourfold. Today,

46 SADE entities worldwide use Vi-
giSade; the idea was even taken up
by SEDE Environnement, which de-
veloped VigiSede. The next step in
the digitalisation of the SADE tools
is a smartphone app to further en-
hance efficiency on the ground.

 sanchez-contreras.felix-eduardo
@sade-cgth.fr

FORM
Veolia Poland has
drafted a points-based
form to evaluate
subcontractors and
encourage them to comply
with Veolia’s management
standards for high-risk
activities.

EVALUATION
Four evaluation criteria have been set out:
performance of work in accordance with rules and
procedures, use of personal protective equipment,
preparation and securing of the workplace and
guaranteeing the safety of the natural environment.

RATING
A subcontractor rating grid completes the system:
recommended, not recommended, or highly
inadvisable. Some one hundred checks have already
been carried out since the introduction of this form
in June 2017. A behavioural change has already been
noted among subcontractors who are more vigilant
in terms of safety. marek.kosmowski@veolia.com

POLAND

©
 S

A
D

E

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/19D3C8DB-BD1E-4F03-B942-618FF11CAC9D/?idVersion=C126DD01-FAE3-4031-9F63-9B41DF1EF9A6§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/65BCEE34-F47A-401E-8110-E0A3E3904DA7/?idVersion=2D950582-F595-43B9-8F7D-F6BF950D4FE5§ion=0

12 • Human Resources Initiatives 2019

 BE INSPIRED AND SHARE

> Occupational Health and Safety

 FIND OUT MORE

TEAMS ALWAYS MOBILIZED FOR SAFETY
Alerting, raising awareness, training and involving... to encourage employees
to change their behaviour in terms of occupational, health and safety.
Though initiatives abound in this area, teams have excelled
in inventiveness to get the right messages across.

Bird’s pyramid
Bird’s pyramid provides a statistical representation of risk situations and accidents.
By reducing the number of incidents, dangerous acts and risk situations
at the base of the pyramid, the number of accidents located at its peak
is reduced. A major accident is never “accidental”; its root causes are
identical to those of minor accidents, incidents, near misses, risk situations,
and so on. Only the outcome is different.

Winning “cones”
to enhance safety

T he idea behind the Acumula Tus Conos [Collect Your
Cones] project is ingenious. To reduce the number of

accidents, minor accidents, near misses and risk situations,
Veolia teams in Ecuador have set up a safety “no-claims
bonus” system based on the air miles model used by airlines.
Each team manages a stock of “cones” on a smartphone app: it
collects more cones when it reports unsafe situations or good
practice, but loses them in the event of an accident. These
cones are equivalent to sums of money paid to employees
at the end of the year, with the amount varying according to
the number of cones collected. In six months, the number of

unsafe conditions, acts and incidents reported increased by 353%... It is safe to say this has been a successful step towards a
zero-accident culture in Ecuador!

gsalazar@interagua.com.ec
ECUADOR

Serious injuries

Minor injuries

Accidents with
material damage

Incidents without
apparent injury
or damage

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/3416AD13-EE26-4A72-A2B8-8A0627060540/?idVersion=09145ECF-7306-4AD1-A482-9F914F1B1DAF§ion=0

Human Resources Initiatives 2019 • 13

VigiLANCE to help
reduce human-made
accidents

I n 95% of the root causes of accidents,
there is at least one human element.

Based on this observation, since 2017,
Recycling and Waste Solutions in
Brittany (France) has been offering
an original and participatory training
course focusing on behavioural safety.
VigiLANCE combines theory and
practice. What is the aim? To make
people aware that most accidents
and dangerous acts are linked to
the behaviour of individuals. In
small groups, employees engage
in various activities: exercises on
behaviours, presentation of Bird’s
pyramid, writing a story using dice
and dominos to illustrate the mistakes
behind accidents, thinking about
real-life experiences, discussions
on the physical and psychological
conditions that lead to accidents,
identifying near misses and dangerous
situations, and so on. So far 47 sessions
bringing together managers and field
operators have been organised and
450 employees have been trained.
Convinced of the value of this approach,
other Recycling and Waste Solutions
entities in France are now preparing to
provide their first training sessions too.

karine.gautier@veolia.com

The video
“Alert today...
Alive tomorrow”

“ Never Again” is the slogan adopted
by VWT’s management in Saudi

Arabia following a tragic accident that
cost the life of an employee in 2016.
The trauma generated a collective and
individual awareness about the need for
a change in occupational, health and safety culture. To achieve this, a wide-ranging
action plan was implemented: strengthening of the prevention teams, information
campaigns, safety chatbots, an expanded training plan, more frequent site visits,
optimised reporting, and so forth. And to relay the measures taken, VWT Saudi
Arabia chose to make a video that pulls no punches “Alert Today... Alive Tomorrow”.
Intended for all employees, this material has been widely distributed by email,
Google+, WhatsApp, and so on. All this effort is directed into making everyone
aware, so that they return home safe and sound to their families after their day at
work. The results are significant: a drastic reduction in the accident frequency rate,
the number of training hours increasing sixfold over three years, and an increase in
reports of near misses.

fahad.atique@veolia.com

“Respect at Work” to better manage attacks
by the public

T he “Respect at Work” programme launched by Veolia
in the United Kingdom is exemplary within the group.

Until 2016, those cleaning and collection agents victims of
verbal or physical violence in the course of their work received
very little advice or psychological support. These situations
are now taken into consideration. Designed in partnership
with teams from HR, QHSE (Health, Safety, Environment &
Quality), operations and communications, the programme
has three components: training for operators and managers
on dealing with abuse, methods of reporting and resolution of
attacks, and the reinforcement of Veolia’s commitment to its
employees’ safety via the Expect Respect public campaign.

Incidents are logged on RIVO (safety event management system). An app is in
development to increase the accessibility and speed of reports and thus strengthen
monitoring. This is the best way to protect our agents.

bethan.whittaker@veolia.com
FRANCE

SAUDI ARABIA

UNITED KINGDOM

©
 P

ic
tu

re
 li

br
ar

y
V

E
O

LI
A

 -
O

liv
ie

r G
ue

rr
in

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/0B0EA361-1F4F-4CE5-8FA7-BF35B64603F0/?idVersion=1D6FAF21-AC58-4311-AE43-4EC20D2A1D34§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/D15FBE64-FF94-4000-B4FA-A9F22E6F71D1/?idVersion=123966C8-A9F7-459E-A5AC-ABDA8A7DC054§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/66D30FF7-2FA8-4950-8BAC-F2A9701BC873/?idVersion=BFD812DF-5C01-4933-93C1-DBBC15C137D3§ion=0

14 • Human Resources Initiatives 2019

 SPECIAL JURY PRIZE

> Occupational Health and Safety
HR INITIATIVES AW

ARDS

THE 12 SAFETY RULES THAT SAVE LIVES
The safety of employees, customers and the general public is a priority
for the group. In response to the concern with reducing the risk of serious accidents,
Veolia Australia/New Zealand has developed a reference framework
of 12 non-negotiable safety rules.

The 12 Life-Saving
Rules are presented
as a list of “Do’s”
and “Dont’s”. They
mainly govern the
management stan-
dards for high-risk
activities such as
working at height,
handling hazar-
dous materials
and working in
contact with elec-
tricity. Designed
with support from
the field, these

rules are available in various forms:
posters, high-impact videos and summary sheets
in pocket-sized format that teams can carry eve-
rywhere. Thanks to its success, this initiative has
already been replicated in China, Belgium, France,
the United States, the Netherlands, Sweden, Finland
and Denmark.

neill.taylor@veolia.com

AUSTRALIA/NEW ZEALAND

Testimony

Clint Theil
General Manager, Health Safety
Environment & Quality

“A summary of the rules in pocket-sized format makes it
easier for operators to apply them, and helps to develop
a better understanding of the safety habits to adopt.
We’ve seen a major change in behaviour among our
employees since the release of these safety rules and
we have had no fatal accidents in our area since 2017”.

 These rules are also disseminated
to newcomers and are complemented by
testing for understanding and skills to ensure
they adopt the right safety behaviours as soon
as they join the company”.

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/BDE3BC1A-0CB6-44AA-8A5A-5C2AA11F6409/?idVersion=76A031D9-FB0C-4EE7-B2DE-035D09967C4D§ion=0
https://youtu.be/mH2rXzsGACk

Human Resources Initiatives 2019 • 15

 DOUBLE SCORE

FRANCE

FRANCE

PERFORMANCE SAFETY SAFETY PERFORMANCE

Improving work managers’ concentration to en-
hance accident prevention! SADE is currently rolling
out an innovative approach aimed at improving both
quality of life at work and safety, by acting to counter
the mental load borne by work managers. The aim of
this approach is to identify their sources of daily dis-
ruption (frequent interruptions, reading of emails,
calls, etc.) to improve their concentration and thus
reduce the risks for their mental and physical health.
Thanks to this initiative, communication between
managers and their teams is more fluid, the reasons
behind loss of time and energy are identified, and eve-
ryone can better focus on their mission. Team leaders,
site managers and work managers: today, the initiative
covers 110 operational supervisors.

albert.stephane@sade-cgth.fr

SARP scored double in completing the second edi-
tion of its Business Olympiad: the team challenge
aims to increase both operational performance and
work safety. During this friendly competition, teams
compete in nine events, which are assessed by a jury
of SARP experts. Teams comprising operators and
supervisors from all SARP branches take part in this
challenge, aware that the branch whose team wins the
trophy will host the next edition. The aims of the day in-
clude highlighting the business lines and know-how of
operator technicians, discussing working methods to
make progress, and teambuilding. And the results are
there for all to see: in addition to better performance
and stronger business innovation, the number of road
accidents has reduced threefold since the implemen-
tation of the challenge and the accident frequency rate
has been falling for several years. This is a great way to
combine fun and games with performance targets!

paul.guillet@veolia.com

©
 S

A
D

E

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/36D57196-2D83-4A8C-A603-6D104A0582F5/?idVersion=D7EAA854-8C18-4307-93BA-21401945B17B§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/735746A3-4A3F-463A-8E7A-5CFDDD89196F/?idVersion=1AB363FD-462C-4339-AE0E-EAFAC2416B0F§ion=0

16 • Human Resources Initiatives 2019

OPERATIONAL
PERFORMANCE

AND DEVELOPMENT

Human Resources play a key role in business development
and performance, a role that is reflected both in the group’s

strategy and in its local operations. The initiatives presented
showcase the role of HR as a partner in strategy and a supporter of
development; they demonstrate the close collaboration between
HR’s teams and those involved in operations and development.

SU
M

M
AR

Y

Human Resources Initiatives 2019 • 17

 18 Winner
 United States
 RCM: an effective method

for an ambitious training
programme

 20 Be inspired and share
 Colombia
 Stand out by giving

customers a positive
experience

 France
 Making the tender

response process
more effective

 Colombia
 Identifying difficult areas

to provide better access
to services

 United Arab Emirates
 Human Resources

at the forefront when
starting a new contract

22 Simple and effective
 France
 An "e-book" to assist

management at Recycling
and Waste Solutions

 France
 A collaborative website

that facilitates SADE’s
field operations

 China
 Payslips go digital

 23 Close-up
 United States
 When recruitment

meets artificial
intelligence

23 #Digital-HR
 Italy
 Augmented reality,

the latest breakthrough
from the Siram L@b

24 Be inspired and share
 Poland
 The “power” to transform

the business function
 France
 Employees that sponsor

change in support of
strategy

 25 United States
A program that
quite simply aims for
commercial excellence

 India
 100 days for successful

integration

> Operational Performance and Development

Scalable

idea
Follow the RCM
training protocol
to apply it within your entity,
or become a facilitator
and drive RCM deployment.

18 • Human Resources Initiatives 2019

 WINNER

RCM : AN EFFECTIVE METHOD
FOR AN AMBITIOUS TRAINING
PROGRAMME
Reliability-centered maintenance, or how to increase the operational performance
of business activities. A method that is tried and tested in industry and is now being
rolled out by Veolia in North America.

R eliability-centered main-
tenance is a very effective
method to help prioritise

maintenance operations and make
a positive impact on the safety,
reliability, availability and service
life of equipment. All these factors
affect the profitability of business
activities.

The method was initially used
in 2014 in the Kendall co-gene-
ration plant and its application
was extended in 2016 to seven of
Veolia’s “high-risk” sites in North
America. Since then, a compre-
hensive and highly-structured
training protocol has been offered

in the entire region to those ope-
rators who want a specific presen-
tation of the approach. Given the
results obtained in North Ameri-
ca, the group decided to roll it out
internationally. Since 2018, em-
ployees from various countries
such as France, Belgium, Australia
and the Netherlands have taken
this training course either to apply
it to specific infrastructure, or to be
able to replicate and adapt it within
the group. More than just a trai-
ning plan, this is a genuine strate-
gy to enable the teams trained to
become facilitators of this method.

peter.stock@veolia.com

HR INITIATIVES AW

ARDS

UNITED STATES

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/46A6D0AA-1C14-4BB1-9259-EE2C2B5F620B/?idVersion=B9CE6E2D-2C91-4E5C-9807-C74E8A1CAC9B§ion=0
https://youtu.be/1DTNqJk-vQ8

Human Resources Initiatives 2019 • 19

 It is important
to deploy the RCM method
at group level to change
the maintenance culture
from one that is currently
a little too reactive in some
regions towards a more
proactive stance”.

Jean-Bernard Buonafine
Asset Manager

Technical and Performance
Division

Interview with…

Peter Stock
VP Utility Reliability – Technical and Performance Division –
Veolia North America

What are the main features of reliability-centered maintenance?
Reliability-centered maintenance is a method inherited from the aeronautical
industry. It was launched in the 1960s in the United States to enhance the safety
of commercial aviation. It is a very rigorous process that improves the efficiency
and reliability of equipment by anticipating and optimising its maintenance.

What are the benefits of this method?
The benefits associated with this method include enhanced reliability of facilities,
and improved safety, environmental integrity and lifespan of assets. It also helps
to optimise the management of maintenance-related costs by only allocating
resources to useful operations.

How is this method deployed in the group?
A three-day programme is offered to present the method. Those wishing to apply
the approach, or to become facilitators so they can deploy it, follow a 10-day
training course. This includes various modules such as case studies or analyses.

20 • Human Resources Initiatives 2019

> Operational Performance and Development

 BE INSPIRED AND SHARE

Satisfying the customer is at the heart of the performance process.
Veolia’s Human Resources teams around the world demonstrate pragmatism
and imagination in helping to tackle customer satisfaction. These initiatives
show how.

CUSTOMER SATISFACTION: EVER MORE INVOLVEMENT

Stand out by giving customers a positive
experience

E mployees are the front line of the Veolia brand, and they embody its personality,
values and expertise. That is why in Colombia all staff are trained in the concept

of customer experience. This approach aims to establish lasting relationships with
customers and to create positive interaction to stand out from the competition. The
system in place is comprehensive: it involves an internal communication campaign,
running workshops to train employees in this concept, arranging internal shows
to strengthen customer-centered culture, holding an annual customer experience
review for all entities in the country, and drafting action plans to ensure continuous
improvement. All these initiatives aim to stimulate the Net Promoter Score, the indicator
that monitors changes in customer satisfaction.

jhon.martinez@veolia.com/shirley.lagos@veolia.com
COLOMBIA

 FIND OUT MORE

Human Resources, a partner in business
development
The role of Human Resources, a partner in the group’s strategy and business development, is carried out
at several levels: in showcasing HR policy when responding to tenders, in the operational implementation
of new contracts, in optimising organisational and operational processes that affect performance,
and in implementing recruitment, training and mobility processes that meet the developmental needs
of a business activity or contract.

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/0E7EEB13-3168-47D1-BF45-424AE8AA4A22/?idVersion=3CC9535E-702E-4D1D-B2F1-FF59E8FC94F9§ion=0

Human Resources Initiatives 2019 • 21

Making the tender
response process
more effective

U p to now, the HR teams at Water
France activity have often been

asked to respond to a call for tenders at
the end of the process, thus limiting their
contribution to business development. In
order to help standardise and structure
the HR offering, the entity drafted a
reference document summarising the
strengths of the HR policy likely to meet
tender specifications. This document
incorporates proposals that can be
tailored to the situation: quantified
commitments, standard response
templates, themed sheets, best practice
etc., which will all help to save time and
enhance efficiency.

catherine.jeanne-vogt@veolia.com
sylvie.dufy@veolia.com

Identifying
difficult areas
to provide
better access
to services

A fter identification,
13 difficult-to-access

districts in Cartagena,
Colombia are now covered
by Veolia’s waste collection
and wastewater services. This approach taken on Veolia’s initiative brought
together in-house teams and inhabitants from these districts. Trained by land
registry managers, the communities collected and then submitted information.
The benefits are visible: reduction in health risks, increase in the number of
online users, strengthened leadership skills among land registry managers. This
initiative demonstrates above all that it is possible to combine business objectives
with social responsibility.

sandra-fernanda.meneses@veolia.com

Human Resources
at the forefront
when starting a new
contract

A s part of a significant waste mana-
gement contract with Emirates

Global Aluminium, Veolia’s Human
Resources teams in the United
Arab Emirates worked tirelessly to create the project teams dedicated to this
contract. The challenge was to recruit candidates with the required level of skills
within prescribed timeframes and in accordance with the mobilisation plan
approved by the customer. The vast majority of candidates chosen came from
Asia; the teams had to organise all the administrative procedures (visas, work
permits, accommodation, employment contracts, etc.) and then train these new
employees in Veolia’s culture, particularly as regards safety.

marie-laure.tassin@veolia.com

COLOMBIA

UNITED ARAB EMIRATES

FRANCE

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/31788417-5C1D-4578-B0DB-3E329BD51865/?idVersion=CC7A5952-F569-49B7-BDAA-BC2DF95C720B§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/DC56FFE9-AD74-4855-8290-7FBCE9AF39CD/?idVersion=6D55D10C-9351-48FE-B7FC-D0099C514C29§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/BCDADFEC-95BF-41B6-A92A-6524D8460179/?idVersion=5C7A66A0-9A0F-4809-81CC-A4D8549C3BE7§ion=0

22 • Human Resources Initiatives 2019

> Operational Performance and Development

PAYSLIPS GO DIGITAL
Paper begone! From now on, employees at Veolia Harbin Heating Power in
China will receive their payslips via a secure digital platform. As well as reducing
management costs, this initiative saves some 9,000 sheets of paper, equivalent to
three full-grown trees per year. This initiative has already been followed by other
entities in China.

xiuli.wang@veolia.com

A COLLABORATIVE
WEBSITE THAT FACILITATES
SADE’S FIELD OPERATIONS

Tools, document templates, tutorials
and best practice videos, all designed
and tested by the people actually doing
the work... These are some examples
of documents that can be found on
SADE’s collaborative platform, “Mon
Bungalow de chantier” [My Site Hut].
Information sharing is based on digital
tools to strengthen the performance
of field operations. The site, developed
using Google tools, is easy to replicate
elsewhere in the group.

dupont.thomas@sade-cgth.fr

AN "E-BOOK" TO ASSIST MANAGEMENT
AT RECYCLING AND WASTE SOLUTIONS

Thanks to the new Atex "e-book", operations managers at Recycling and
Waste Solutions can now access online documents (performance reviews,
welcome packs for newcomers, field inspections, etc.) to help them fulfil
their role. Accessible from anywhere, this tool helps them perform day-to-
day management tasks at grass roots.

aude.cladiere@veolia.com
FRANCE

FRANCE

 SIMPLE AND EFFECTIVE

CHINA

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/C9FED97E-E57E-4A36-B585-A41234D4BBBA/?idVersion=0EED579A-C425-493D-8348-D781CBC1E36F§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/EB8AC6E5-7ABC-4F93-B66F-6E5B9CF0592C/?idVersion=E13917EF-E39C-449F-B7FC-89DB432C3007§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/51DBD532-53AC-4551-8DF2-656E955CDA2E/?idVersion=4C640E44-BA7E-4F4F-872F-6464AC83D8DA§ion=0

Human Resources Initiatives 2019 • 23

LOSE-UP

 #DIGITAL-HR

UNITED STATES

ITALY

WHEN RECRUITMENT
MEETS ARTIFICIAL INTELLIGENCE
For over two years now, Veolia North
America has relied on a virtual assistant
to facilitate its recruitment operations.

AUGMENTED REALITY, THE LATEST BREAKTHROUGH
FROM THE SIRAM L@b
Following the Innovation Map, which gave rise to the Siram L@b,
Veolia Italy designed an augmented reality app that optimises working in the field.

Digital technology to serve one and
all. The idea was created thanks to
the new app by Siram, which allows

multi-site, multifunctional teams
to communicate and work remo-
tely on field operations. The aug-
mented reality display of facilities
makes discussions and the rollout
of actions easier. Work is recorded
and then shared with the operatio-
nal community via the Siram Wiki
platform. After a month’s use with a
pilot group, the findings are conclu-

sive: 150 logins recorded, close to
50 hours’ usage, and 70% of users
whose experience was considered
positive.

rcheli@siram.it
cmucciante@siram.it

matthew.chamberlain@veolia.com

RECRUITER EXPERIENCE
Task automation makes recruiters’ lives
easier. The virtual assistant shortlists
the best candidates based on data
from their résumé and answers
to its questions via an online chatbot.
Now free from these time-consuming
steps, recruiters can focus on tasks with
higher added value. MOBILE EXPERIENCE

The application process, accessible
via smartphone or tablet, makes
the process easier. Candidates can post
videos or their résumé and share their
profiles on professional social networks.

CANDIDATE EXPERIENCE
The speed of the process and
the personalisation of responses via
the virtual assistant which is accessible
24/7 create a positive experience
for candidates applying for job
vacancies at Veolia.

C

1

2

3

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/E250F3EE-6BA8-42F6-A99D-A947B90A8A80/?idVersion=52E2902C-BA8B-468A-A699-AF24297006F6§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/FD9E850A-804B-48AF-996A-BAA58CFFED61/?idVersion=A5736D3A-0D36-42CC-A3BE-BFAF18C6E0DE§ion=0

The “power” to transform
the business function

A large-scale action plan, entitled New Power, has been
deployed since 2018 by Veolia in Poland to meet

rapidly growing business objectives. The project initially
focused on transforming the business function beyond its
historical business in heating networks, and quickly moved
on to identifying changes to be made more broadly in terms of
organisation, processes and management. Many actions were
rolled out, including a new model for waste activity, redefinition
of the marketing role, simplification of the approval procedure
for business projects, implementation of a common CRM tool for
customer relationship management, standardisation of sales
processes, and so on. An audit conducted with 152 employees
representing all companies and all the group’s business
activities in Poland helped both to determine existing resources
and to highlight the business skills to be strengthened. As well
as greater collaboration between teams, 2018 marked a record
year in terms of the number of contracts signed.

sabine.dujacquier@veolia.com

Employees that sponsor change
in support of strategy

A group of change sponsors has been set up within
the Water France activity to support teams as they

transform the company and facilitate a change of culture,
specifically within management. The “change sponsors”
initiative aims to meet the strategic aims of the Dare 20/20
project: to achieve the momentum needed for commercial
recovery and growth, to be profitable and create value, to
modernise and digitise, to think and act “glocally”, and to
work better together. Innovation, energy, desire for change,
and the sense of belonging to the group are the keywords
behind this momentum. The role of these sponsors is to
inspire and motivate employees, to provide concrete ideas
on how to work and to implement them on the ground. The
national network, made up of some 40 sponsors from all
branches, meets regularly to monitor the action plan set out
by Executive Management and the Executive Committee.
The organisation is strengthened by local sponsor networks
that are currently being set up. This should help spread
momentum countrywide.

catherine.lasserre@veolia.com

24 • Human Resources Initiatives 2019

> Operational Performance and Development

 BE INSPIRED AND SHARE

Supporting Veolia’s growth sometimes requires a culture change
in organisational, business, or managerial terms. Such transitions call
on Human Resources teams.

GROUP TRANSFORMATION:
HR SUPPORTS CHANGE

POLAND

FRANCE

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/CAE74F03-333E-4CE1-83CB-D30C2F3FE44A/?idVersion=A26BDEBE-BDF2-4A5F-A12B-E8BE8380E163§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/9158C6DD-680E-4EFF-AB4D-D6592E90E9C1/?idVersion=B18DD26D-F1C7-4C07-8579-5422FDC3A267§ion=0

Human Resources Initiatives 2019 • 25

A program that quite simply aims
for commercial excellence

I n 2017, Veolia North America developed “Commercial Excellence”, a training
course that aimed to standardise sales methods for teams and to establish a

business culture based on One Veolia. Organised with the support of Human
Resources, this programme comprises 10 skills modules related to consultative
selling, business negotiation and strategic account planning. It also includes
segments dedicated to cross-selling techniques to train salespeople in suggesting
offerings to customers from the group’s various business activities. At the same
time, the system for allocating bonuses (prospects, cross-selling, renewal of
contracts, volume, etc.) was reviewed in line with the outcomes of this training
course. Two years after its launch, the course has been rolled out in the United
States and Canada.

augie.schulke@veolia.com
UNITED STATES

INDIA

100 days for
successful
integration

I
t took Veolia India and Detox India
100 days to complete the process

of bringing their entities together.
The list of actions undertaken is a
long one: merging of organisation
charts, pooling of staff and
ensuring consistency of internal
policies; site visits; introducing
managers to teams; presenting
the ECHOS* evaluation system to
help identify talent and plan career
development; database mapping
and standardisation; sharing of
corporate values and culture...
All these objectives were set via a
demanding roadmap drawn up by
Veolia India’s Human Resources
department to welcome and
integrate new employees following
the acquisition of Detox India. It
was a huge challenge to comply
with this roadmap within 100 days
without disrupting the organisation
or operations in progress.

anyuta.dhir@veolia.com
banani.dutta@veolia.com
*collective evaluation of organizations and people

©
 P

ic
tu

re
 li

br
ar

y
V

E
O

LI
A

 - J
on

at
ha

n
Ro

be
rt

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/A8BC5E70-9146-433B-99B6-984B4F595B04/?idVersion=5322804A-92C2-43F8-9B4A-FF073982E6E5§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/8C41F10A-7BAC-442F-82A9-5B68332FA4C4/?idVersion=07439D19-7A6B-4131-B291-8ACF99021D07§ion=0

26 • Human Resources Initiatives 2019

HR
Initiatives 7

award
winners

Awarded in June 2019, the
winners (one award in each of the four

categories and three special awards)
were selected by an internal jury composed

of members from functional and operational
departments and representatives from the Human

Resources Department.

49 shortlisted
These initiatives were selected by four shortlisting

committees, one for each of the four categories before the final jury
made its decision. These are presented in this brochure.

310 submitted
Since the creation of the HR Initiatives campaign, the initiatives gathered

are increasingly well-presented and documented, making it possible to assess the quality of the
projects at their fair value.

WASTE ENERGYWATER

> Landmarks

Human Resources Initiatives 2019 • 27

11
NORTH

AMERICA

61
LATIN

AMERICA

16
AFRICA

MIDDLE-
EAST

59
ASIA-

OCEANIA

51
countries

Number of initiatives
by region

4 CATEGORIES
HR INITIATIVES AW

ARDS
HR INITIATIVES AW

ARDS
HR INITIATIVES AW

ARDS
HR INITIATIVES AW

ARDS

Occupational health and safety - Operational performance and
development - Talents and skills development - Social responsibility,
diversity and cohesion

98
FRANCE

65
EUROPE
EXCLUDING
FRANCE

28 • Human Resources Initiatives 2019

TALENT
AND SKILLS

DEVELOPMENT

Preparing Veolia for the future depends on developing and enhancing
employees’ skills and supporting their ambitions throughout their career,

considering all available talent. There is no lack of inventiveness or pragmatism
in the initiatives in this area, which cover training, coaching, mentoring and
employability, along with recruitment and support for management.

SU
M

M
AR

Y

Human Resources Initiatives 2019 • 29

30 Winner
 China
 The 100 Talents Programme:

combining research and
talent development

32 Be inspired and share
 France
 A group approach to

accrediting professional
experience

 France
 Enhancing the employability

of waste sector workers
 China
 Supporting the promotion

of female laboratory
technicians through training

 Argentina
 Aula Austral, the Veolia

Argentina school that trains
its own technicians

 France
 Recycling and Waste

Solutions supervisors
achieving managerial status

34 Simple and effective
 France
 Collective MBTI: combining

individual and collective
potential

 France
 Interviewing to understand

why an employee is leaving
 China
 Discussion workshops to

facilitate knowledge transfer
 Northern Europe
 A personalised, digitalised

integration pathway for new
hires

 35 Close-up
 France
 Veolia Campus, playing

an active role in mobility
to cater for regional needs

35 #digital-HR
 United Arab Emirates
 Personalised digital learning

pathways with LinkedIn
Learning

36 Be inspired and share
 China

Supporting management
with senior–junior
mentoring

 37 United Kingdom
 An online HRM learning

module for managers
 Bulgaria
 Developing the leadership

skills of high-potential
employees

 France
 Managers play an active role

in their career development
with Mon DIAG

38 Special Jury Prize
 United States
 WIL makes leadership

women’s business

39 Double score
 Colombia
 Skills + cohesion
 France
 Cohesion + skills

> Talent and skills development

30 • Human Resources Initiatives 2019

 WINNER

THE 100 TALENTS PROGRAMME:
COMBINING RESEARCH
AND TALENT DEVELOPMENT
In China, Changzhou CGE Water is drawing on its wealth of talent
to drive research and development forward. The company’s 100 Talents
programme is getting employees on board with its innovation process.

H ow can a culture of talent
be created within the
company? How can we

improve and innovate in techno-
logy? How can employees be en-
couraged to develop their skills?
How can we attract new talent?
To address these issues, in 2018
Changzhou CGE Water set up the
100 Talents programme, which
offers employees the opportunity
to submit research projects to the
company. After a pre-selection
stage, the candidate teams pre-
sent their project to a panel of ex-
perts. The projects selected are
then financed by the Research and
Development Department for im-
plementation. The programme is

voluntary and has been an instant
success with employees. It cur-
rently has 115 participants and 26
technology research projects co-
vering topics as diverse as energy
saving, water quality and network
dispatching.

While this initiative has enabled
the company to make progress in
terms of intellectual property and
filing patents, it is also proving
to be a tremendous incubator of
ideas that is helping to strengthen
the skills base of Changzhou CGE
Water and attract new talent.

larry.xiao@veolia.com

HR INITIATIVES AW

ARDS

CHINA

Scalable

idea
A one-of-a-kind project
with multiple benefits:
real progress in technology,
development of skills, attracting
new talent and enhanced internal
cohesion.

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/1BFF1C8F-F988-4E48-B791-CB9807A7DA72/?idVersion=38CE8C15-DEC1-4DA4-BB82-9A010DC39E6C§ion=0
https://youtu.be/qGWF9aMMWKc

 I was very
excited to learn about
the new 100 Talents
programme and
my colleagues and
I immediately decided
to put forward a project.
It’s a terrific challenge
that is beneficial for
the development of the
company, fostering a
positive sense of emulation
and making us up our
game! ”

Xiaozheng Zhao
Technical research team

member

Human Resources Initiatives 2019 • 31

Interview with…

Larry Xiao
General Manager of Changzhou
CGE Water

How are projects selected for the 100 Talents programme?
As a first step, we identify the applications that are eligible for the programme.
The research teams then present their project to the panel, covering its
background, objectives, method, implementation and expected results.
The panel is made up of experts from the company and the water industry,
which also illustrates the reach we want this programme to have.

What happens to the projects selected?
The research teams move into an implementation phase for their project,
defining objectives for the work and the expected results, consolidating research
methods, defining team members’ responsibilities, and so on. The teams receive
training to ensure their programme is successful. We expect to see initial results
within two years.

What is the employees’ experience of this initiative?
Feedback has been very positive. Since the project was launched,
the desire to learn and cohesion have increased, and a real team spirit
has developed.

32 • Human Resources Initiatives 2019

> Talent and skills development

 BE INSPIRED AND SHARE

Training employees throughout their time with the company has always been
a key focus of Veolia’s HR policy. There are numerous measures in place to support
employees in their career paths, including the accreditation of professional
experience, enhancing employability or helping them to obtain a qualification.

PROMOTE THE PROFESSIONAL DEVELOPMENT
OF EACH EMPLOYEE

A group approach to accrediting
professional experience

A ccreditation of professional experience is often a
lengthy, time-consuming process for employees. As

a result, Water France activity in Center-Eastern France
and the Rhin–Rhône–Méditerranée Campus have set up
a collective support scheme for employees wishing to
have their professional experience recognised and to
obtain a qualification via accreditation of that experience.
This support takes the form of information meetings,
motivational interviews with Human Resources and
workshops hosted by the Campus. Counting on the group
effect, collective dynamics are the key to the success
of a scheme that is aimed at everyone regardless of the
qualification in question, from vocational certification to
Master’s level. For the first 15 employees involved, the goal
is to prepare them for a final interview in 2020 with the panel
that will approve their qualification.

jean-marc.raymond@veolia.com

Recycling and Waste Solutions
supervisors achieving managerial
status

R ecycling and Waste Solutions Ile-de-France has set
up a scheme to support supervisors in achieving

managerial status and meet their professional development
needs. Launched in 2017, the initiative fulfils a number
of objectives: to acknowledge requests for progression to
managerial status, to recognise applicants’ potential and
aptitude, to prepare them for possible geographic mobility
and, finally, to support them in advancing towards a position
with greater responsibility. Eligible candidates have to work
on an issue in their working environment, with support
from Veolia Campus. 28 employees have benefited from
the scheme to date. A similar
initiative is planned for plant
workers wishing to attain
supervisor status.

christine.rimbert@veolia.com

FRANCE

FRANCE

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/8CFCB9D4-E749-4F19-BD57-63CCC6906E56/?idVersion=ECBB60E8-EAE7-4B07-A30E-4B93DC28548E§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/2DD634B2-AD17-41E3-8D11-935C95C6CCC2/?idVersion=3E7B0CE2-F687-455C-9B34-4F35CC3E2178§ion=0

Human Resources Initiatives 2019 • 33

Enhancing
the employability
of waste sector
workers

T o address the issue of employa-
bility at a time of major change

in the waste business sector, in 2017,
Orvade, a subsidiary of Recycling
and Waste Solutions, began offering
a training course, entitled CléA,
for employees involved in sorting
and incineration. The training lasts
nine months and is aimed at less
skilled employees, to consolidate
the acquisition of basic knowledge.
Teaching covers seven areas:
proficiency in French; use of basic
calculation rules and mathematical
reasoning; use of information and
digital communication techniques;
the ability to work within specific
team working rules; the ability to
work independently; the capacity for
lifelong learning; command of
movement and posture; and
adherence to basic hygiene, safety and
environmental rules. Going further
still, consideration is being given to a
digital CléA certificate, which is more
accessible and simpler to roll out.

sylvie.keib@veolia.com
muriel.drouin@veolia.com

Supporting the
promotion of female
laboratory technicians
through training

V eolia’s Human Resources team in
China has introduced a training

programme designed to support
female laboratory technicians in

securing positions in the water treatment sector. The programme was developed
with the active involvement of chemical engineers. Designed to bridge the gap
between the knowledge and skills they have and those required for the position
in question, the 14-month programme alternated the acquisition of theoretical
knowledge with classroom-based and online training sessions. Employees were
tested after each stage of knowledge acquisition to confirm their ability to fulfil
their future role. The success rate was 100%, with all the women obtaining their
certificate of qualification and being promoted to positions in the water treatment
sector, as expected. Initially, the programme involved just seven operators, but it
will eventually be expanded to include more women.

xiaofeng.zhang@veolia.com

Aula Austral, the Veolia Argentina school
that trains its own technicians

I n response to the difficulties of hiring skilled
technicians on the job market, Veolia Energy

staff in Argentina simply founded their own
school, Aula Austral, which opened its doors in
2019. They came up with the idea when visiting
one of the group’s training centres, the Veolia
Campus in Lyon, France, which then supported
them in bringing this project to fruition. As well
as providing training for existing technicians, the
school offers customised programmes tailored
to the needs of the company. Students take

theoretical and practical courses using simulators that recreate actual working
conditions. While part of the electrical work for the school was undertaken by
young technicians, the teaching is delivered by the most experienced managers.
Aula Austral is every bit a “home-made” project.

sandra.cortese@veolia.com

> Talent and skills development

FRANCE

CHINA

ARGENTINA

©
 P

ic
tu

re
 li

br
ar

y
V

EO
LI

A
 - S

am
ue

l
Bi

go
t/

A
nd

ia

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/F279CAEA-A456-4BEF-A367-D7A314B67605/?idVersion=4C5A8567-3B38-4D86-861C-1C3EF7F225DF§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/41E85EF4-B6E2-45ED-B1AE-7F2432D41004/?idVersion=18C7E9B0-8AE2-4FDC-966F-4E8C90F6C8CB§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/AAE369E6-D3D1-4559-BB69-B724067391DD/?idVersion=8F3F1942-3048-41CF-924A-AED97EF67284§ion=0

34 • Human Resources Initiatives 2019

> Talent and skills development

A PERSONALISED,
DIGITALISED
INTEGRATION
PATHWAY FOR
NEW HIRES

Based on the observation that
20% of new employees leave
their jobs in under a year due
to poor integration, Veolia
Northern Europe has introduced
Veolia Journey, an automated
digital integration pathway for
new hires. The scheme lasts five
months and takes the form of
e-mails sent to the new hire and
their manager. Messages are
personalised by the HR teams
using a tool that generates
mailings on a specific date.
Nearly 100 pathways have been
activated since the scheme was
launched in 2018.

cecilia.jansson@veolia.com

INTERVIEWING
TO UNDERSTAND WHY
AN EMPLOYEE IS LEAVING
To develop a better understanding of
the reasons why employees leave the
company, Human Resources at SEDE
Environnement decided in 2017 to hold
exit interviews. The focus of discussion
is a questionnaire that the employee
fills in beforehand. They are then invited
to talk about the positive and negative
aspects of their career with the company.
This type of interview has helped in
anticipating certain resignations and in
identifying more clearly the needs of the
positions to be filled. And in one year,
turnover fell from 13% to 9%.

ludiwine.petit@sede.fr

DISCUSSION WORKSHOPS
TO FACILITATE KNOWLEDGE
TRANSFER

To integrate new employees, the
Human Resources staff at Veolia Energy
in China had the idea of running inter-
departmental discussion workshops
to facilitate knowledge transfer from
experienced employees to new hires.
The programme features insightful
meetings between teams from the
laboratory, purchasing, and even the
field!

zhen.su@veolia.com

NORTHERN EUROPE

FRANCE CHINA

 SIMPLE AND EFFECTIVE

FRANCE

COLLECTIVE MBTI: COMBINING INDIVIDUAL
AND COLLECTIVE POTENTIAL

Since 2017, the France Seine-and-North Veolia Campus
has offered a collective MBTI* service, using the personality
indicator that helps develop individual and collective potential
and encourage communication and teamwork, taking
personality differences into account. The development tool is
already in place at Veolia headquarters and in certain countries
and entities. It also forms part of programmes such as Women
in Leadership, and will be expanded even more widely.

estelle.lucas@veolia.com *Myers Briggs Type Indicator

©
 P

ic
tu

re
 lib

ra
ry

V

EO
LI

A
 - S

al
ah

 B
en

ac
er

©
 P

ic
tu

re
 lib

ra
ry

 V
EO

LI
A

- S

té
ph

an
ie

 H
ar

te
r /

 V
U

A

ge
nc

y

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/89535DC9-3506-45FA-963D-58AC64F0FAAB/?idVersion=683BF0B9-77E7-4D0B-AF2D-2326C154B7E0§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/E865D065-B01D-4477-903F-E077C94DA0B2/?idVersion=BFB4A67F-CE30-4F31-BD3B-7B4D1346F07A§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/52FAC263-BDE5-413C-83E6-0C8D93729111/?idVersion=DAEA5E9F-E6F5-4CB7-8625-DC6BE05287D3§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/040A0FE8-0422-42F1-8819-7CEBCF39D8C5/?idVersion=0A18063F-DB85-4AB1-BA30-81B478078D64§ion=0

Human Resources Initiatives 2019 • 35

LOSE-UP

 #DIGITAL-HR

FRANCE

UNITED ARAB EMIRATES

 VEOLIA CAMPUS, PLAYING AN ACTIVE ROLE
 IN MOBILITY TO CATER FOR REGIONAL NEEDS
Olympique Lyonnais, French employment agency Pôle Emploi and Veolia Campus
have teamed up to create ODAS, a digital tool to support professional mobility,
from joining to leaving the company.

PERSONALISED DIGITAL LEARNING PATHWAYS
WITH LINKEDIN LEARNING
Enova, an energy subsidiary of Veolia in the Middle East, has joined forces
with LinkedIn Learning to develop micro-learning modules that adapt
to employees’ needs.

Following an inter-
nal study, which re-
vealed that 50% of
employees would
undertake more
training and that
training would be
more effective if
they could learn

at their own pace, Enova’s

Development and Talents depart-
ment now offers online “micro-lear-
ning” modules lasting from a few
seconds to 20 minutes. This neu-
roscience-based method takes into
account the pace and needs of each
individual. The learning package is
very broad and can be accessed at
any time, and subjects cover both
technical topics and soft skills. This

initiative means that Enova can
align its talent management strate-
gy with current market trends and
prepare its employees for future
learning methods.

bachir.barakat@enova-me.com

fanny.beker@veolia.com

SKILLS
By cross-referencing the skills
available in the region with companies’
needs and taking into account
the determining factors of mobility,
transport and housing, ODAS can
influence regional economic and social
performance.

EQUAL OPPORTUNITIES
By ensuring that only skills are highlighted,
the tool matches applications with
non-conventional career paths and profiles.
It capitalises on candidates’ objective abilities
by concealing the usual markers
of discrimination.

TOOLS
The approach is based on three products:
a “capability language”, which is a tool for stating
requirements, existing resources, and opportunities
for employment; software for describing skills
which can be used to cross-reference requirements
with candidates’ skills; and a Smart City-type regional
visualisation tool.

C

> Talent and skills development

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/4E4D0128-8B01-4FB0-9122-2C4507A114BC/?idVersion=4E5B3861-C6B0-4C8F-9E74-B8F050ECFB83§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/4FDEDFCF-3317-44EF-8AE0-8B1E42DEE01E/?idVersion=414AA7EB-F678-4B14-93B5-A452D4F927DD§ion=0

36 • Human Resources Initiatives 2019

> Talent and skills development

 BE INSPIRED AND SHARE

Management is a difficult balancing act that requires business expertise,
the ability to manage teams and leadership qualities, and which HR departments
attempt to address with specific schemes.

SPECIFIC DEVICES FOR MANAGERS

Supporting management
with senior–junior mentoring

S ince 2016, Veolia Campus in China has offered the
V-Nurturing mentoring programme, connecting

senior and junior managers to help junior mentees feel
more comfortable taking on their new responsibilities.
Once the programme participants have been selected,
senior mentors and their junior mentees meet at least
three times in the space of three months. They manage
their appointments and interactions via a Campus online
platform. There are plenty of benefits associated with this
type of scheme, which follows on from in-house training:
compared with conventional training, it offers individual
support and enhanced learning; it helps create a culture
of continuous training through mentoring; and it helps
to identify future leaders and retain talent. To date, 50
mentees have enjoyed support from 30 mentors.

malongna.chein@veolia.com

 FIND OUT MORE

The 360° approach makes it possible to compare the view a person may have of themselves with that
of their professional circle: their manager, peers, and employees. When applied to a manager, this method
highlights their management skills, including those skills they need to develop, and helps them to take
a step back from their role. By way of example, more than 25 people have been trained
in the 360° approach in response to feedback from the Excellence* programme.

*Group talent development programme.

CHINA

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/07FA4724-ACC3-4168-B384-9741CFBD99DB/?idVersion=16F9E68F-48BE-4E0B-9A6E-36FE7E334BD6§ion=0

Human Resources Initiatives 2019 • 37

An online HRM* learning module
for managers

L ack of knowledge of personnel management processes
involves certain risks, such as costs associated with

litigation or reputational risk. Veolia in the United Kingdom
has therefore decided to offer all its managers a learning
module to support them in the day-to-day management of
their teams. Combining e-learning and classroom-based
learning, the People Management Upskilling programme
provides answers to the most common HR questions: “How do
I conduct an annual review?”, “How do I deal with an employee
in the event of disciplinary proceedings?” or “How do I recruit
without discrimination?” With 1,820 managers having taken
this training course already, the initiative has been a success.

bethan.whittaker@veolia.com * Human Resource Management.

Developing the leadership skills
of high-potential employees

G iven the diffi-
culty of attrac-

ting highly qua-
lified staff, Sofiyska
Voda in Bulgaria has
developed the Talents
programme, which
aims to identify high-
potential employees
within the company
and prepare them to
move into key management positions. Support is delivered
by an assessment and development centre which is initially
responsible for assessing participants’ skills in terms of
leadership and management, and then for devising a three-
year individual development plan that includes specific
training. The programme involves three groups of employees:
current high-potential managers, employees who are
preparing to move into strategic roles, and others identified
as future managers and who need this support to prepare for
important roles in the company. Ten Talents have already
been promoted to key management positions as a result of
this programme.

tzpetkova@sofiyskavoda.bg

Managers play an active role in their career
development with “Mon DIAG”

S ince 2018, managers at Water France activity have been able to assess their skills
themselves using “Mon DIAG”, an intuitive online self-diagnostic tool. One of the

purposes of this tool is to identify and anticipate the type of skills that the company
needs to develop or acquire over the next few years, so that it can define better-
targeted training programmes that more accurately reflect reality and individual
needs. “Mon DIAG” also facilitates mobility, thanks to a clearer understanding of the
available profiles and skills. The tool has already been tested by a pilot group of 341
managers, who say they are satisfied with it as a way of playing an active role in their
career development.

nadine.santurette@veolia.com

> Talent and skills development

UNITED KINGDOM BULGARIA

FRANCE

©
 P

ic
tu

re
 li

br
ar

y
V

EO
LI

A
 -

Jo
na

th
an

 R
ob

er
t

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/4B0D4805-0DEC-4122-B9EC-ECAAE816A22E/?idVersion=1E670614-BED3-4BB7-833A-FF248D84FA94§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/D99B420D-190F-4E6C-A05C-CF906A853F76/?idVersion=C872E44C-A700-4BAF-BD3E-7852D4F3C6A3§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/B4345014-B844-4DE0-A5B8-0BF9BEEFF836/?idVersion=ED4E014A-BD8D-4C8E-A11C-B3C37F0C9C89§ion=0

38 • Human Resources Initiatives 2019

> Talent and skills development

 SPECIAL JURY PRIZE

WIL MAKES LEADERSHIP WOMEN’S BUSINESS
In 2014, Veolia in the United States set up the Women in Leadership programme
to address the challenge of increasing the number of women in management.
It was so successful that it has now been rolled out internationally.

The Women
in Leadership
(WIL) pro-
gramme is a
coaching sche-
me that aims
to create career
o p p o r t u n i t i e s
for women ma-
nagers and pro-
vide them with
key pointers for

accelerating their career development. Lasting nine
months, it involves three areas of focus: internal visi-
bility, business acumen and personal effectiveness.
What makes the concept so original is the commit-
ment from managers, who also take part in coaching
sessions.
The programme was first picked up in the 2017 HR Ini-
tiatives campaign and is now being offered in a large
number of countries. More than 240 women and the
same number of managers have already taken part in
the WIL programme, 50 women have been promoted
in Veolia North America, and in the United Kingdom,
29% of executive positions are now held by women.
In addition to these results, WIL also has a positive
effect on managers, who have a greater appreciation
of the benefits of gender diversity and equality in the
workplace.

augie.schulke@veolia.com (USA)
amandine.racle@veolia.com (corporate)

UNITED STATES

Testimony

Amandine Racle
International Training Programmes
Director

“The Women in Leadership programme addresses
the issue of increasing the number of women in
management. We began rolling out a pilot WIL programme
in 2017 in Europe, Africa and the Middle East.
This stage was conclusive, with a very high satisfaction rate,
allowing us to confirm the validity of the approach.
And the good news is that Latin America and Australia
have also just adopted the programme.”

HR INITIATIVES AW

ARDS

 WIL helped me to identify the
value I could create for myself and for Veolia.
I was able to think about the next stage in my
career. In fact, shortly after following this
programme, I was able to move into
an international position.”

Laura Arias
Program Director - Business Development

Center of Excellence

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/26AEAF96-B109-4F27-818D-7B1127B32E83/?idVersion=1197B53E-97E2-4C3C-A471-94514BA8F291§ion=0
https://youtu.be/-mlfw6nEHJc

COHESION SKILLSSKILLS COHESION

Two years ago, Veolia Human Resources in Co-
lombia had the offbeat idea of putting forward an
internal challenge for the headquarters teams.
Inspired by the famous Tour de France, the Tour de
Veolia aimed to break learning codes, encourage
teamwork and strengthen internal teambuilding. Over
the course of a month, six multidisciplinary teams
competed in seven themed stages (including safety,
communication, strategy, human resources, tech-
niques, and technology). In addition to the challenges,
there were rewards (coloured jerseys) for each stage, in
keeping with the French cycle race. It was so success-
ful that Veolia Colombia plans to roll it out across the
country.

 alejandra.mancera@veolia.com

Somei, an IT subsidiary of the Société des Eaux de
Marseille was able to solve the conundrum of how
to balance the need for IT skills with making it ea-
sier to recruit people with disabilities by joining
HUGo (Handy-You-Go), a network that includes a fur-
ther 13 specialist new technology companies that are
part of the economic fabric of Marseille (France). The
network has designed a work-study computer enginee-
ring training course aimed at people with disabilities,
who alternate their time between the company and a
major engineering school. Somei quickly welcomed its
first work-study student for a period of 24 months, a
career-changer retraining as an engineer and in the se-
cond year of a Master’s in Computer Engineering. This
initiative demonstrates that new technologies offer a
wide variety of business lines where disability could be
better accommodated.

catherine.lagarde@eauxdemarseille.fr

Human Resources Initiatives 2019 • 39

 DOUBLE SCORE

COLOMBIA

FRANCE

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/DCB067AC-0DA8-41CA-93E8-5C5FBDABB82C/?idVersion=C38DA8FA-1083-4572-A58A-9AB01ECDBA2E§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/8E32A755-155E-4977-9F06-73D468D21718/?idVersion=8C1A6215-2426-487A-92B3-C5DAFCAF2CEB§ion=0

40 • Human Resources Initiatives 2019

SOCIAL
RESPONSIBILITY,
DIVERSITY AND

COHESION

Many of Veolia’s initiatives around the world fall within
the scope of corporate social responsibility, diversity and

cohesion. Whether promoting social equity, fighting all forms
of discrimination or encouraging community outreach, these
initiatives embody part of our corporate purpose. They are useful
in terms of developing the company as a whole as well as being
meaningful for employees.

SU
M

M
AR

Y

Human Resources Initiatives 2019 • 41

 42 Winner
 Colombia
 Reconciling social

integration and
environmental protection

 44 Simple and effective
 China
 An ethnic day at the plant

to celebrate diversity
 Colombia
 A “green” competition

to educate employees
about the environment

 Japan
 Learning and relaxation

on the menu!
 Czech Republic
 Employees give their

clothes a new lease of life

45 Close-up
 France
 Preventing gender bias

at Recycling and Waste
Solutions

45 #digital-HR
 United Kingdom
 A mobile app for

commending employees
with just one click

46 Be inspired and share
 France
 A club to make employee

CSR projects a reality
 Colombia
 Mapa Humano, a project

that leaves no-one behind

 United Arab Emirates
 An ambitious CSR

programme to serve the
community

 Mexico
 Taking local action

to assist integration
 Ecuador
 A solidarity fund to

help underprivileged
employees

48 Special Jury Prize
 France
 Welcome and integration

of refugee populations

H ow can we enable em-
ployees to maintain some
kind of professional ac-

tivity, stay in touch with the com-
pany and feel useful, despite having
health problems? This is a human
problem to which Veolia Colombia
wanted to respond by creating envi-
ronmental observers with a mission
to maintain and spruce up waste
collection points, clean up green
spaces and prevent fly-tipping.

 Once they have been identified by
Human Resources, employees with
health problems undergo a full me-
dical review before being trained
in the new role of environmental
observer. Employees are given sup-
port to work in contact with local re-
sidents, who are educated on good
waste disposal practices by Veolia
teams.

As well as offering sick employees
the opportunity of switching career,
this initiative benefits the local po-
pulation directly, making it a win-
win project. In fact, residents say
they are satisfied with the main-
tenance of the collection points
and notice a positive impact on the
cleanliness of their neighbourhood.

Seven operators have moved into
environmental observer positions
since this practice was introduced.
These employees also say that
feeling they are once again useful
to the company – and to society –
makes it easier for them to deal with
their medical treatment.

sindy-paola.perez@veolia.com

 The role
of the environmental
observers is important
to the community as
it helps to raise residents’
awareness of the need
to protect their living
environment.”

42 • Human Resources Initiatives 2019

> Social responsibility, diversity and cohesion

 WINNER

RECONCILING SOCIAL
INTEGRATION AND
ENVIRONMENTAL PROTECTION

In 2018, Veolia teams in Cartagena, Colombia, created
the “Environmental Observers”, a job role aimed at employees suffering
from health problems who are no longer able to perform their duties.

HR INITIATIVES AW

ARDS

COLOMBIA

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/913C4EC7-4D15-4A62-A240-698D49FE9E56/?idVersion=49EC4806-1940-42F6-B128-97BABB757819§ion=0
https://youtu.be/7Isl1iPRgnc

Human Resources Initiatives 2019 • 43

Scalable

idea
Reconcile the social and
environmental aspects
of a project by helping employees
in hardship to integrate
and protecting resources.

Interview with…

Sindy-Paola Perez Nieto
Head of Quality, Hygiene,
Safety and Environment

How did the idea of environmental observers come about?
The idea came from our employees themselves! Despite their health concerns,
they wanted to work to remain active and to feel useful to the company as well
as to the public.

How are these volunteer employees monitored from a medical standpoint?
We ensure close medical monitoring. In addition to the initial medical
assessment, which allows us to confirm that employees are able to become
environmental observers, we repeat this assessment every six months
and compare it with the previous reviews.

What are the next steps in this project?
We are firmly committed to the circular economy. We will therefore
be opening collection points for recyclable waste which will be operated
directly by Veolia in Cartagena. Organic waste will also be reused
to improve green spaces.

> Social responsibility, diversity and cohesion

44 • Human Resources Initiatives 2019

> Social responsibility, diversity and cohesion

EMPLOYEES GIVE
THEIR CLOTHES
A NEW LEASE OF LIFE

Every spring,
the Veolia foun-
dation in the
Czech Republic
o r g a n i s e s
a c l o t h i n g
collection from
its employees.
Once sorted,
the garments

are sold in aid of a charitable asso-
ciation, to fund the reintegration of
underprivileged people. The remaining
garments are simply recycled
into everyday objects in sheltered
workshops. This is an initiative that gives
pride of place to the circular economy.

vendula.valentova@veolia.com

A “GREEN” COMPETITION TO EDUCATE
EMPLOYEES ABOUT THE ENVIRONMENT

Veolia Aguas de Monteria has held a “green” competition, Feria Verde, for
its employees since 2015. The competition provides employees with the
opportunity to make items with reusable materials that they exhibit to the
public and a panel of employees. This initiative showcases their efforts as
regards the environment and in transforming waste into everyday objects.
The best creations are rewarded according to three criteria: innovation,
functionality and environmental impact.

marcela-isabel.banda@veolia.com

AN ETHNIC DAY AT THE PLANT
TO CELEBRATE DIVERSITY

Of the headcount at the
Hangzhou recycling plant, 20%
alone are from 11 different
ethnic minorities, mostly from
remote mountainous regions.
To curb a high level of turnover
and strengthen cohesion,
management arranged an Ethnic
Day at the plant, where teams
shared regional dishes and wore
traditional outfits. The day was

captured in a large number of drawings.

fang.dong@veolia.com

LEARNING AND RELAXATION
ON THE MENU!

The “Lunch &
Learn” concept was
developed by Veolia
Japan to strengthen
the culture of
learning. Employees
eat lunch together
while they learn.
Following an initial
meeting in 2019

on the topic of “Creating a fair working atmosphere in a
diverse environment”, the initiative will be extended at the
national level.

hiroyuki.uchida@veolia.com

COLOMBIA

CZECH REPUBLIC

 SIMPLE AND EFFECTIVE

CHINA
JAPAN

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/577A630C-0363-4C1E-B14B-5AC4ECD37263/?idVersion=862EDCA8-CF64-4E1D-A766-EE2488181C6C§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/96238C99-6991-4D46-B59D-FB503B56B6D0/?idVersion=74E30AA9-4177-43B8-BEFC-62FFB3D27C50§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/39B65B8E-7706-4EC2-BDB2-6FBFAE940EBF/?idVersion=60B370A4-4DE2-462A-BC05-0DBD02C2FDFB§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/6DE2B2AA-20E6-4507-A8D4-54E57F6EE8EF/?idVersion=61CC359B-800D-4BD3-B080-9889B1A278EC§ion=0

valerie.guinet@veolia.com

Human Resources Initiatives 2019 • 45

LOSE-UP

 #DIGITAL-HR

FRANCE

UNITED KINGDOM

PREVENTING GENDER BIAS AT RECYCLING AND WASTE SOLUTIONS
Recycling and Waste Solutions in France has decided to take action against gender bias
in the workplace, to combat a form of harassment which is not always easy to define.

A MOBILE APP FOR COMMENDING EMPLOYEES WITH JUST ONE CLICK
Veolia in the United Kingdom has designed VERA (Veolia Employee Recognition
Application) as an online tool that can be used to acknowledge employees’ efforts.

VERA has been
spearheaded by
the Talents team,
who came up
with the idea of
c o m m e n d i n g
employees who
go above and
beyond their
remit or who
spontaneously

assist a colleague. The app provides
users with a range of thumbs up emojis
to congratulate their colleagues with
a single click, as well as sending them
comments.
The project team ran an internal
communication campaign to publicise
the application and maximise buy-in for
the tool. VERA was launched in 2018
and is accessible to all employees, as
well as to customers and suppliers.

Half of all employees downloaded it in
the first year, proving that the concept
quickly hit the mark and also deserves
an emoji!

beverley.eagle@veolia.com

GLOBAL APPROACH
A survey of Veolia
employees in France
conducted in 2016 on gender
relations in the workplace
revealed that 30% of female
employees and 4% of male
employees at Recycling and
Waste Solutions said they
had been victims of gender
bias. The response selected
by management and Human
Resources calls for an holistic
approach that is aimed at both
women and men.

NATIONAL ACTION PLAN
Following the results of the survey, management sent
a letter of undertaking to all employees. A working
group of diversity and human resources advisors
coordinated the implementation of communication tools
(production of a booklet of best managerial practice),
awareness tools (such as a poster campaign on gender
attitudes), and a training programme (“Approaching
working relationships between men and women with
confidence”).

STATED OBJECTIVE
The aim is to raise awareness of the stereotypes
at the root of gender bias and to sanction such
conduct to ensure it is not repeated. The approach also
provides managers with guidance on how to deal with
this type of situation and the importance of taking all
factors into consideration.

C

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/F9815E52-831F-446F-ABD9-8FE6754E2317/?idVersion=B6A54D12-1E33-4812-AB04-8F330B020048§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/E73608AF-D6AE-47DF-AF91-A33AF6490452/?idVersion=E61C1F0D-D1D3-48AC-9BDF-C2BE78698F53§ion=0

E nsuring that employees have good
living conditions is important

to Veolia in Colombia. In 2014, this
led the company to implement Mapa
Humano, a “human mapping” project
aimed at identifying the socio-economic
characteristics of employees to meet
their needs in terms of access to public
services and essential goods. Various
services are available, with support
from external partners: free legal
assistance, agreements with stores for
the purchase of household appliances,
and housing assistance. As a result,
employees are able to plan for the future
more effectively by reconciling their
personal and professional goals. A win-
win project!

lina-marcela.toro@veolia.com
COLOMBIA

46 • Human Resources Initiatives 2019

> Social responsibility, diversity and cohesion

 BE INSPIRED AND SHARE

The nature of the group’s activities makes it an important player in terms of social,
societal and environmental responsibility in the geographical areas where it is located.
This is demonstrated by the numerous initiatives by various entities around the world
that benefit both regions and employees.

A COLLECTIVE DYNAMIC FOR AN AMBITIOUS CSR

A club to make
employee
CSR projects
a reality

T he idea of creating a
local CSR club came

in 2016 from the manage-
ment of Water France
Méditerranée activity
and a group of employees.
Its mission is to provide
support for any employee

who wishes to get a project with a social, societal or environmental dimension off
the ground in the area. The club is run throughout the region and is administered
by employees who make up the steering committee. All fields of CSR are covered,
such as protection of the environment and biodiversity, disability, well-being, safety
and the fight against exclusion. The proposed initiatives include arranging disability
golf competitions that involve meeting golfers with disabilities and employee visits
to schools to raise pupils’ awareness of issues related to water. To date, nearly 90%
of the projects put forward have been approved and rolled out. A booklet is also
published every two years to showcase all these initiatives.

celine.tortora@veolia.com
FRANCE

FIND OUT MORE From CSR to Veolia’s corporate purpose
The nature of Veolia’s activities within the regions means it plays an active role in social, societal and environmental progress,
with a mission to “Resourcing the world”. The group has held this conviction for 160 years and it is exemplified in the group’s corporate
purpose. Illustrating how every employee is involved and can find meaning in what they do, the corporate purpose adds to the nine
commitments made by Veolia in 2015, three of which focus on the development of the group’s employees. These commitments
are monitored at the highest level and involve HR teams on an ongoing basis, with a view to continuous improvement.

Mapa Humano,
a project that
leaves no-one
behind

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/07DFC592-9F77-40A6-8B32-BB3003321637/?idVersion=38EF510E-7167-45D6-BF0B-C8EF1F3BFEFA§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/C83B93F2-7E12-48A0-9477-3EFE7050C5DE/?idVersion=E0944570-124F-492A-9734-E4D5AA69F063§ion=0

Human Resources Initiatives 2019 • 47

An ambitious CSR
programme to serve
the community

L et’s Serve the Community
Programme! Or how to prompt

employees to give their time to serve
the local population... This is the
ambitious idea of the Human Resources
department at Moalajah in the United
Arab Emirates, where staff wanted
to encourage employee action in the
area of corporate social responsibility.
The initial objective was to conduct at
least one CSR-type activity per quarter.
Initiated in 2018, the programme has
already led to various charitable events
(including a visit to a children’s hospital
and collections of money and clothing)
and environmental protection efforts
(planting trees, removing plastic bottles
and cups within the company, and
collecting paper). The ban on plastic has
helped reduce the company’s carbon
footprint by 6.4%, while the number of
volunteers is steadily increasing.

abhuvansunder@moalajah.ae

Taking local action
to assist integration

V eolia Mexico’s move in 2018 into
the heart of Atlampa, a district

of Mexico City known for its high level
of insecurity, is first and foremost a
demonstration of social inclusion and
solidarity. By establishing a presence in
the heart of a problematic area, Veolia
Mexico wanted to develop a support and integration project for residents of this
neighbourhood. Various events have been provided for them, such as workshops
on Veolia’s business lines with a view to assisting their professional integration, and
discussions on safety with the aim of improving their living conditions. A drawing
competition also provided the opportunity to involve children in this programme.
This local relationship has helped in hiring five residents and improving life in the
neighbourhood, while maintaining caring relationships with the community.

lizeth.quintanilla@veolia.com

A solidarity
fund to help
underprivileged
employees

I n 2018, the Human
Resources department of

Veolia in Ecuador gave fresh
impetus to an outreach fund
for employees. Created in
2008, the fund was initially

supported by voluntary
contributions from employees and was accessed by drawing lots. Intent on assisting
its employees in the event of health or housing problems, funeral expenses or
family emergencies, the company now pays a monthly contribution to match
the amount paid by employees. This increase in the fund is particularly beneficial
for employees living in substandard conditions and who, thanks to the support of
volunteer colleagues, have been able to carry out work on their homes. The process
of accessing the fund has also been strengthened with a social “georeference” tool
that provides information on employees’ living conditions and thereby identifies
the most vulnerable. 495 grants have been awarded since the scheme was founded.

mreyes@interagua.com.ec

UNITED ARAB EMIRATES

MEXICO

ECUADOR

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/F0817DE8-C733-4E82-9DD9-AA245A57B9F3/?idVersion=136FF563-EF18-4CBC-8B62-3A5778953A6E§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/78E52007-576E-434C-B444-A62F23244160/?idVersion=CAD67982-06CC-4152-B50C-0FE8A2AE0898§ion=0
https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/4430D31B-A698-4D73-876F-AB753FEDD979/?idVersion=A06D02A0-704E-434F-9002-87D4DA5D7333§ion=0

48 • Human Resources Initiatives 2019

 SPECIAL JURY PRIZE

WELCOME AND INTEGRATION OF REFUGEE POPULATIONS
To alleviate some of the difficulties seen in recruitment, in 2018,
the South-Western France Veolia Campus set up a project for integrating refugee
populations into the workplace by means of apprenticeships.

The project, under-
taken in collaboration
with the prefecture of
Hautes-Pyrénées and
the charity Atrium
FJT and in partnership
with the Mission Locale
young people’s centre
in Tarbes, has helped
to hire three refugees
on apprenticeship
contracts. To maximise
their chances of obtai-
ning their vocational
certification in civil en-

gineering pipeline construction, individual follow-up
was provided by the Campus to identify organisations
that might employ them, help them prepare for job in-
terviews and improve their skills in French and mathe-
matics. The objective is to help them obtain their voca-
tional certification by 2020, possibly even with a view
to securing a permanent contract.

philippe.de-marcillac@veolia.com

FRANCE

Interview with…

Jean-Marc Pastor
Head of Training
for Water France activity

“We went into this project to fulfil a dual objective:
overcoming the difficulty in hiring for our operations
business lines and providing a response, at our level,
to the issues in integrating refugee populations.”

HR INITIATIVES AW

ARDS

> Social responsibility, diversity and cohesion

 The human dimension features
strongly in this initiative, making it not just
a groundbreaking project, but an exciting
adventure”.

Barbara Landouar
HR Manager, South-western Water France activity

https://work.lumapps.com/A34B3B78-63D5-4DF9-8327-93C06AEA40AF/9F54FAD8-4E76-4DAA-B6C1-29112408DBE2/?idVersion=9C494D04-757D-4BA8-829F-618A9B066400§ion=0
https://youtu.be/mu9rRG8ELyQ

ALL PRE-SELECTED HR INITIATIVES ALSO AWARDED
AT THE INTERNATIONAL HR SEMINAR

Human Resources Initiatives 2019 • 49

A big thank
to all participating teams

who made the 2019
campaign a success

Ph
ot

os
 c

re
di

t :
 L

au
re

nt
 S

ig
w

al
d

50 • Human Resources Initiatives 2019

Argentina
Aula Austral, the Veolia Argentina school
that trains its own technicians ... 33
Australia/New Zealand
The 12 safety rules that save lives ... 14

Bulgaria
Developing the leadership skills of high-potential
employees ... 37

China
Payslip go digital .. 22
China
The 100-Talents Programme: combining research
and talent development .. 30
China
Supporting the promotion of female laboratory
technicians through training .. 33
China
Discussion workshops to facilitate knowledge
transfer ... 34
China
Supporting management with senior–junior
mentoring .. 36

China
An ethnic day at the plant to celebrate diversity 44
Colombia
Making night work safer with flashing “cones” 10
Colombia
Stand out by giving customers a positive experience 20
Colombia
Identifying difficult areas to provide better access
to services .. 21
Colombia
Skills + Cohesion ... 39
Colombia
Reconciling social integration and environmental
protection .. 42

Colombia
A “green” competition to educate employees about the
environment ... 44
Colombia
Mapa Humano, a project that leaves no-one behind 46
Czech Republic
Employees give their clothes a new lease of life 44

Ecuador
Winning “cones” to enhance safety ... 12
Ecuador
A solidarity fund to help underprivileged employees 47

France-Recycling and Waste solutions
VigiLANCE to help reduce human-made accidents 13
France-Recycling and Waste solutions
An e-book to assist management at Recycling
and Waste Solutions ... 22
France-Recycling and Waste solutions
Recycling and Waste Solutions supervisors
achieving managerial status ... 32
France-Recycling and Waste solutions
Enhancing the employability of waste sector workers ... 33
France-Recycling and Waste solutions
Preventing gender bias at Recycling and Waste
Solutions .. 45
France-SADE
VigiSade: vigilance gets digital ... 11
France-SADE
A collaborative website that facilitates SADE’s
field operations .. 22
France-SADE
Performance + Safety .. 15
France-SARP
Safety on video at SARP: 3D effect for new
employees ..8
France-SARP
Safety + Performance .. 15
France-SEDE Environnement
Interviewing to understand why an employee
is leaving ... 34
France-Société des Eaux de Marseille
Cohesion + skills .. 39

> Index of initiatives

A

B

C

E

F

Human Resources Initiatives 2019 • 51

France-Veolia Campus
Collective MBTI: combining individual
and collective potential .. 34
France-Veolia Campus
Veolia Campus, playing an active role in mobility
to cater for regional needs ... 35
France-Veolia Campus
Welcome and integration of refugee populations 48
France-Veolia Campus and Water France activity
A group approach to accrediting professional
experience ... 32
France-Water France activity
Making the tender response process more effective 21
France-Water France activity
Employees that sponsor change in support
of strategy .. 24
France-Water France activity
Managers play an active role in their career
development with Mon DIAG ... 37
France-Water France activity
A club to make employee CSR projects
a reality .. 46

India
100 days for successful integration 25
Italy
Augmented reality, the latest breakthrough
from the Siram L@b ... 23

Japan
Learning and relaxation on the menu! 44

Mexico
Taking local action to assist integration 47

New Zealand
Safety as simple as a phone call ... 10
Northern Europe
A personalised, digitalised integration pathway
for new hires .. 34

Peru
A safety armband for newcomers .. 10
Poland
Subcontractors encouraged to apply prevention
standards ... 11
Poland
The “power” to transform the business function 24

Saudi Arabia
The video “Alert today... Alive tomorrow” 13

United Arab Emirates
Highlighting “Prevention” victories with
a star badge .. 10
United Arab Emirates
Human Resources at the forefront when starting
a new contract ... 21
United Arab Emirates
An ambitious CSR programme to serve
the community .. 47
United Arab Emirates-Enova
Personalised digital learning pathways
with LinkedIn Learning ... 35
United Kingdom
Respect at Work to better manage attacks
by the public .. 13
United Kingdom
An online HRM learning module for managers 37
United Kingdom
A mobile app for commending employees
with just one click ... 45
United States
RCM: an effective method for an ambitious
training programme ... 18
United States
When recruitment meets artificial intelligence 23
United States
A program that quite simply aims for commercial
excellence .. 25
United States
WIL makes leadership women’s business........................... 38

P

S

U

I

J

M

N

Veolia
30, rue Madeleine Vionnet – 93300 Aubervilliers – Tel. : + 33 (0)1 85 57 70 00

www.veolia.com C
re

at
io

n
an

d
re

al
iz

at
io

n:
 A

te
lie

r M
au

po
ux

, V
ed

ac
om

