

Responsabilité et Engagement Social d'Entreprise (RESE)

Rapport 2021-2022

À PROPOS DE CE RAPPORT

DANS CE RAPPORT, NOUS VOUS PRÉSENTONS CARGLASS® SA
Carglass® SA opère en Belgique et au Luxembourg depuis plus de 30 ans de la manière la plus durable possible. Notre siège social est situé à Bilzen, Kruisbosstraat 5.

GLOBAL REPORTING INITIATIVE (GRI) ET OBJECTIFS DE DÉVELOPPEMENT DURABLE (ODD)

Pour établir ce rapport RESE, nous avons utilisé les normes internationalement reconnues de la Global Reporting Initiative (GRI). Nous avons également examiné comment nous pouvons contribuer aux Objectifs de développement durable des Nations Unies (ODD). La société mère Belron® s'engage depuis 2010 à produire des rapports conformément aux règles du Pacte mondial des Nations Unies. Nous soutenons ainsi les accords internationaux relatifs aux droits de l'homme, au travail, à l'environnement et à la lutte contre la corruption.

RAPPORT BIENNAL

Ce cinquième rapport RESE de Carglass® a été publié en 2022 et couvre les années 2021 et 2022. Nous avons l'intention de publier une mise à jour tous les deux ans.

VOTRE FEED-BACK EST LE BIENVENU :

Bart Lambrechts
People Director Carglass® SA
Kruisbosstraat 5, 3740 Bilzen
mbo@carglass.be

Carglass® et son logo sont des marques déposées de Belron Group SA et de ses filiales.

AVANT-PROPOS

Ensemble, nous faisons la différence, même dans les moments difficiles...

Nous sommes des champions dans la réparation et le remplacement de vitrages automobiles, ainsi que dans le recalibrage de systèmes d'aide à la conduite. Mais tout n'est pas remplaçable. La planète ne l'est pas. Et les gens non plus. Voilà pourquoi nous en prenons bien soin. Car chez Carglass®, nous voulons faire la différence en prenant véritablement soin de nos collaborateurs, de nos clients et de nos partenaires, pour la société et pour nos actionnaires.

Ce ne sont pas des promesses en l'air, mais une manière concrète de penser et d'agir qui constitue le fil rouge dans notre fonctionnement quotidien, tant chez Carglass® qu'au sein de notre société mère Belron®. Et c'est aussi sur cette base que repose notre politique en matière d'entrepreneuriat responsable, notre Responsible Business Framework. Nous voulons être une entreprise respectée et digne de confiance et faire la différence en faisant preuve d'intégrité au quotidien.

Le fait que nous ayons décroché le label EcoVadis Platinum en 2021 – grâce auquel nous nous plaçons dans le 1 % des entreprises mondiales qui obtiennent les meilleurs résultats – confirme que nous faisons du bon travail, mais ne signifie en aucun cas que nous allons nous reposer sur nos lauriers...

Nous faisons également la différence lorsque les prix surréalistes de l'énergie, la récession économique, la baisse du pouvoir d'achat ou les menaces de guerre viennent s'ajouter à nos soucis quotidiens... Même dans les moments difficiles, ou devrais-je dire « surtout dans les moments difficiles », chez Carglass®, nous continuons à donner le meilleur de nous-mêmes. Car faire la différence et prendre soin des autres est dans notre ADN. Nous sommes passionnés, enthousiastes et impliqués, jour après jour et 24 heures sur 24. Et toujours avec le sourire.

GUIDO DE PAEPE
CEO Carglass® SA

SOMMAIRE

INTRODUCTION

À propos de Carglass®	5
Carglass® et l'entrepreneuriat durable	10

PRODUITS ET SERVICES DURABLES 12

Réduire les déchets et développer une économie circulaire	14
Réduire les émissions de CO2	22
Achats durables	30

INVESTIR DANS L'HUMAIN ET LA SOCIÉTÉ 32

Promouvoir la diversité, l'égalité, l'inclusion et le bien-être	34
Offrir des opportunités	61
Sécurité des personnes	70
Tout pour l'effet WOW de nos clients	76

GOVERNANCE FORTE ET LEADERSHIP INSPIRANT 82

NOS VALEURS ET NOTRE ÉTHIQUE 84

RAPPORTS ET MESURES DE QUALITÉ 86

GRI TABLEAU DE RÉFÉRENCE 90

ODD TABLEAU DE RÉFÉRENCE 94

Le groupe Belron®

Carglass® SA fait partie de Belron®, le leader mondial de la réparation et du remplacement de vitrages automobiles et du recalibrage des systèmes d'aide à la conduite.

En plus de la marque Carglass®, Belron® possède de nombreuses autres grandes marques dans le secteur de la réparation et du remplacement de vitrages automobiles dans le monde entier, comme Autoglass® au Royaume-Uni, O'Brien® en Australie et Safelite® aux États-Unis.

Belron® soutient Carglass® par le partage de connaissances, de savoir-faire et de bonnes pratiques.

*En réponse à l'invasion de l'Ukraine par la Russie, Belron® a décidé en février 2022 de mettre fin à sa relation avec son partenaire franchisé en Russie. Nous ne leur fournissons plus de marchandises, le logo Carglass® a été retiré des véhicules, des uniformes, etc. et leur site web aux couleurs de la marque Carglass® a également été fermé.

En 2021, Belron® a...

... aidé **16 millions** de clients...

... dans près de **40** pays différents.

... a obtenu un excellent **score NPS de 83,4** pour l'expérience client

... a investi **2,4 millions d'euros** en R&D

Carglass® SA : deux unités commerciales

Carglass® SA est composée de deux unités commerciales différentes : Carglass® Fitting (VGRRR¹) et Carglass® European Distribution Center (EDC).

Environ 700 personnes au total y sont employées. Le Customer Support Center (CSC) de Carglass® Fitting et le centre de distribution européen (EDC) sont tous deux situés dans le Limbourg, à Bilzen². Le Customer Contact Center (CCC) et le Learning & Development Center (L&D) sont situés à Hasselt.

¹ VGRRR = Vehicle Glass Repair, Replacement & Recalibration

² À partir du 01/01/2023

³ Données d'octobre 2022

Notre mission

« Carglass® veut être le choix naturel et la référence en matière de service pour chaque client en dépassant ses attentes et en lui offrant un service inoubliable, partout et à tout moment. »

Nos valeurs : The Spirit of Carglass®

Pour accomplir cette mission, nous travaillons et vivons selon nos valeurs. Nous les appelons « The Spirit of Carglass® ». Il s'agit de nos principes immuables. Ces valeurs constituent le fil directeur de tout ce que nous entreprenons. C'est notre ADN.

Notre *purpose* : un objectif central comme point de repère

Chez Carglass®, notre *purpose* est de « faire la différence avec une réelle attention ». Nous voulons agir de la sorte pour nos collaborateurs, nos clients, la société et nos actionnaires. Ces principes se retrouvent dans nos projets et nous les appliquons au quotidien sur le terrain.

CLIENTS

Nos équipes donnent le meilleur d'elles-mêmes tous les jours pour faire la différence pour nos clients. De la formation aux outils en passant par les avancées technologiques, nous mettons tout en œuvre pour garantir à nos clients un service de qualité supérieure à tous les niveaux.

COLLABORATEURS

Nos collaborateurs constituent l'essence même de notre entreprise, la force motrice de notre histoire. Ils prennent non seulement soin de nos clients, mais sont également attentifs les uns aux autres. Ensemble, nous faisons de Carglass® le meilleur endroit où vous n'aurez jamais travaillé.

Nous nous engageons à prendre soin des autres et de la seule planète que nous avons. Rendre à la société dans laquelle nous vivons et travaillons est particulièrement important pour nous. Nous essayons de limiter notre impact écologique dans tout ce que nous entreprenons.

SOCIÉTÉ

Nous gérons avec soin le capital de nos actionnaires et faisons de notre mieux pour leur offrir un rendement équitable. Nos actionnaires : Groupe D'leteren, Clayton, Dubilier & Rice (CD&R), Hellman & Friedman, GIC et BlackRock Private Equity Partners.

FINANCIER

Activités et sphère d'influence

Carglass® Fitting

Carglass® European Distribution Center (EDC)

*Accessoires: baguettes décoratives, caoutchoucs, clips, matériaux de travail, etc.
*Carglass® European Distribution Center livre également les sites Belron® dans d'autres pays.

Le Responsible Business Framework comme fil conducteur

L'entrepreneuriat social responsable et engagé est notre mission chez Carglass® depuis des années. Il fait partie de notre *purpose* pour « faire la différence avec une réelle attention ».

Fin 2020, Belron a évalué® sa politique d'entreprise responsable et a créé un nouveau cadre détaillé : le *Responsible Business Framework*. Celui-ci propose un aperçu de nos principes et de nos ambitions en matière d'entrepreneuriat responsable. Il a été introduit en 2021 dans tout le groupe Belron®.

Le cadre comporte deux piliers stratégiques : **Produits et services durables** et **Investir dans l'humain et la société**. Nos **priorités** dans ces piliers sont les suivantes :

- Réduire nos déchets et développer une économie circulaire
- Réduire les émissions de CO2
- Intégrer les considérations environnementales et sociales dans toutes nos décisions d'achat.
- Promouvoir la diversité, l'égalité, l'inclusion et le bien-être
- Continuer à rendre à la société pour encourager un changement positif
- Donner la priorité à la sécurité de notre personnel

À la base du cadre, on retrouve **une gouvernance forte, un leadership inspirant, nos valeurs, l'éthique et des rapports et mesures de qualité** qui nous permettent de réaliser nos ambitions.

ENTREPREUNARIAT RESPONSABLE

Nous voulons être une entreprise fiable et respectée de nos collaborateurs, de nos clients, de nos partenaires et de la société, en agissant de façon correcte au quotidien et en adoptant une attitude intègre dans tout ce que nous entreprenons.

PRODUITS ET SERVICES DURABLES

RÉDUIRE LES DÉCHETS ET DÉVELOPPER UNE ÉCONOMIE CIRCULAIRE

Mettre en place une entreprise sans déchets en intégrant l'économie circulaire dans nos produits et services.

RÉDUIRE LES ÉMISSIONS DE CO2

Prendre urgemment des mesures contre le changement climatique en réduisant à zéro nos émissions de CO2.

INVESTIR DANS LES PERSONNES ET LA SOCIÉTÉ

PROMOUVOIR LA DIVERSITÉ, L'ÉGALITÉ, L'INCLUSION ET LE BIEN-ÊTRE

Favoriser un environnement qui protège nos collaborateurs et valorise les différences sous toutes leurs formes.

OFFRIR DES OPPORTUNITÉS

Poursuivre notre engagement à donner en retour et s'appuyer sur celui-ci en créant davantage d'opportunités pour les jeunes.

ACHATS DURABLES

Intégrer les considérations environnementales et sociales dans toutes nos décisions d'achat.

SÉCURITÉ DES PERSONNES

Donner la priorité à la sécurité des personnes.

GOVERNANCE FORTE ET LEADERSHIP INSPIRANT

NOS VALEURS ET NOTRE ÉTHIQUE

RAPPORTS ET MESURES DE QUALITÉ

Impact sur les Objectifs de développement durable de l'ONU

Les Objectifs de développement durable (ou ODD) lancés par l'ONU en 2015 sont 17 objectifs que le monde s'est fixés à l'horizon 2030 pour œuvrer en faveur du développement durable. Ils s'attaquent aux problèmes les plus urgents dans le monde, tels que la faim, les inégalités, l'éducation, la réduction de la pauvreté, le changement climatique...

L'ONU appelle les gouvernements, les entreprises, les ONG et tous les autres acteurs sociaux à contribuer à la réalisation de ces 17 objectifs :

Zoom sur les objectifs les plus pertinents

Avec notre *Responsible Business Framework* nous cherchons à avoir un impact significatif sur les quatre objectifs suivants, qui sont les plus pertinents pour notre entreprise et nos activités :

Nos ambitions se trouvent à la page 10 sous « **Produits et services durables** »

Nos ambitions se trouvent à la page 10 à la rubrique « **Investir dans les personnes et la société** »

Dans ce rapport, nous utilisons notre *Responsible Business Framework* comme point d'ancrage pour nos activités d'entrepreneuriat responsable au cours des deux dernières années.

Dans les textes de ce rapport, vous trouverez également à chaque fois l'icône de l'objectif pour lequel nous pensons assumer notre responsabilité, en accord avec notre *purpose* et nos valeurs.

« Nous nous engageons à réduire nos émissions de CO₂ (là où nous avons un impact) à zéro d'ici 2030. »

PRODUITS ET SERVICES DURABLES

RÉDUIRE LES DÉCHETS ET DÉVELOPPER UNE ÉCONOMIE CIRCULAIRE

p. 14-21

RÉDUIRE LES ÉMISSIONS DE CO2

p. 22-29

ACHATS DURABLES p. 30-31

NOS AMBITIONS

Nous voulons élaborer des solutions pour **réduire de façon significative nos déchets, en particulier le matériau que nous utilisons le plus : le verre.** Mondialement, au sein de Belron®, nous avons recyclé 72 % de nos déchets de verre en 2021. Belron® veut faire passer ce chiffre à 80 % d'ici fin 2023, et à 95 % d'ici fin 2025.

En Belgique, nous recyclons 100 % du verre des vitres de voitures que nous remplaçons depuis plusieurs années déjà. Nous voulons désormais que le **groisil** (comme les morceaux de verre qui tombent dans les véhicules quand un vitre se brise) soit **100 % recyclé** pour être utilisé dans le secteur de la construction.

En plus de miser sur le recyclage, nous recherchons également toutes les **possibilités permettant de passer à un modèle commercial circulaire** où nous utilisons les matières premières de façon durable, prolongeons autant que possible le cycle de vie des matériaux et des produits et réutilisons les matières résiduelles. Des mesures importantes sont également prises actuellement afin que le **film PVB** placé entre les deux vitrages des pare-brise puisse **être réutilisé intelligemment.**

Nous nous engageons à réduire nos **émissions de CO2** (là où nous avons un impact) **à zéro d'ici 2030.**

Et à l'horizon **2050** (ou plus tôt), nous voulons être **complètement neutres en CO2**, ce qui signifie que tous nos fournisseurs et partenaires doivent également atteindre la neutralité carbone d'ici là.

Nous **tenons compte de l'impact environnemental et social** lors de toute décision d'achat.

Réparer quand c'est possible, remplacer quand c'est nécessaire

Nous misons autant que possible sur la durabilité avec notre produit principal, à savoir le verre. Nous réparons les vitres de voitures quand nous le pouvons et ne les remplaçons que lorsque c'est nécessaire.

Opter pour une réparation au lieu d'un remplacement implique une réduction des émissions de CO2 et des déchets. Une réparation est en effet moins préjudiciable pour l'environnement en termes de production, de circulation et de transport, de consommation d'énergie et de déchets.

100 % de recyclage de nos vitres

Tous les pare-brises ne peuvent pas être réparés et nous n'avons souvent pas d'autre choix que de les remplacer. Tout le verre de nos vitres de voiture brisées (1 800 tonnes de verre par an) sont recyclées à 100 %. Auparavant, le groisil était mis au rebut avec les déchets résiduels. Grâce à une étroite collaboration avec notre partenaire du traitement du verre GRL, nous sommes désormais en mesure de le collecter dans un bac de collecte séparé via les aspirateurs installés dans nos filiales. Le groisil ainsi que les vitres cassées sont collectés par nos transporteurs et déposés chez notre partenaire en charge du recyclage. Celui-ci peut produire de la mousse isolante avec ce matériau.

Nous étudions également des possibilités pour recycler le film PVB dans les pare-brise pour des applications durables. Notre objectif est de trouver une solution durable pour que non seulement 100 % de notre verre, mais aussi 100 % de nos vitres, soient recyclés !

Le recyclage de 1 800 tonnes de verre par an permet de produire 8 000 000 de bouteilles de bière

- 1 Approvisionnement en matières premières comprenant 70 % de sable.
- 2 Production de vitrages.
- 3 Production de vitres latérales et arrière en verre trempé. Production de pare-brise en verre feuilleté. Deux vitrages superposés avec un film PVB entre les deux.
- 4 Livraison du fabricant au Carglass® European Distribution Center.
- 5 Livraison par Carglass® European Distribution Center aux Centres de Services. Reprise des vitres automobiles brisées et du groisil.
- 6 Évacuation vers les entreprises de recyclage de verre.
- 7 Recyclage pour réutilisation dans l'industrie du verre (verre de bouteille). Groisil pour le secteur de la construction (matériau de pavage).

Recyclage des essuie-glaces

En plus des vitres, nous remplaçons aussi de nombreux essuie-glaces dans nos Centres de Services, surtout durant nos célèbres « actions essuie-glaces ». Par le passé, les anciens balais d'essuie-glace étaient recyclés en tant que déchets métalliques. Mais étant donné qu'aujourd'hui ils ne contiennent pratiquement plus de métal, ils atterrissent en grande partie dans les déchets résiduels et sont brûlés.

Test

C'est pourquoi Carglass® et Bosch ont voulu tester ensemble s'il serait possible à l'avenir de reconditionner les anciens balais d'essuie-glace, via un procédé spécifique et conçu sur mesure. Ce dernier permet de recycler un gros volume de déchets résiduels, ce qui constitue une nouvelle étape importante franchie avec Bosch vers une démarche plus circulaire et plus durable.

Pendant les actions essuie-glaces de juin 2022, les 20 plus grands Centres de Services ont reçu de quoi collecter les vieux balais d'essuie-glace. Dans notre centre de distribution à Bilzen, tous les balais ont été collectés de manière centralisée.

Ensuite, pas moins de 2 tonnes d'anciens balais ont été envoyées à Karlsruhe, en Allemagne. Là-bas, un partenaire externe teste s'il est possible de séparer les différents matériaux contenus dans les balais (plastique, métal, caoutchouc) en vue de les préparer au recyclage.

Nous attendons à présent un retour (que nous espérons positif) concernant ce test. S'il est concluant, nous collecterons tous les balais séparément pour les recycler de façon durable et leur donner ainsi une seconde vie.

Emballage

La problématique des déchets d'emballage excessifs a également été abordée avec Bosch. Les nouveaux essuie-glaces sont souvent livrés dans une boîte en carton qui contient aussi un support en plastique. Bosch a conscience du problème et déploie actuellement des emballages mono-matériaux en 100 % papier, sans plastique.

« Si le test s'avère positif, nous voulons faire recycler tous les anciens balais d'essuie-glace.

Des spécialistes Repair sur le terrain pour les inspections de parcs automobiles

« Grâce à nos inspections de flotte, nous aidons les entreprises à réduire leur empreinte carbone.

Depuis 2014 déjà, nous proposons aux entreprises disposant d'un parc automobile des inspections préventives afin de repérer les dégâts de vitrage.

Parfois, les conducteurs ignorent qu'ils ont un éclat dans leur pare-brise. Ou ils pensent qu'il est trop petit ou trop grand pour le faire réparer, ou ne prennent simplement pas le temps de le faire... Ils continuent à rouler et l'éclat s'agrandit, ce qui nécessite le remplacement du pare-brise tout entier.

Nos inspections de parcs automobiles permettent d'épargner des soucis aux conducteurs et au gestionnaire de flotte. Nous déterminons ensemble avec le client quel jour est possible pour une inspection du parc automobile. Nous venons pendant les jours de travail les plus arrangeants, pendant les réunions, pendant les fêtes du personnel ou d'autres événements... Le choix revient au client, en fonction de ses souhaits.

Nos six technico-commerciaux font partie de la Sales Team et parcourent le pays pour contrôler préventivement les pare-brise des flottes d'entreprise. Dès qu'ils trouvent un éclat, ils le réparent immédiatement afin de réduire considérablement le risque de fissure et éviter ainsi le remplacement du pare-brise. Ils disposent d'une application spéciale afin de signaler la réparation au conducteur et au gestionnaire de flotte.

« Une réparation coûte en moyenne six fois moins cher qu'un remplacement et implique moins d'émissions de CO₂.

Grâce à cette approche préventive, moins de remplacements de pare-brise sont nécessaires, ce qui se traduit par des coûts liés aux dégâts de vitrage relativement plus bas. Car une réparation peut, en moyenne, coûter jusqu'à six fois moins cher qu'un remplacement.

Les inspections des parcs automobiles – et les réparations immédiates – apportent aussi un gain de temps au conducteur dont le pare-brise est endommagé, car il ne doit plus se déplacer pour la réparation. Et une réparation cause moins d'émissions de CO₂ qu'un remplacement.

En 2022, nous avons effectué plus de 1 000 inspections de parcs automobiles. Nous avons ainsi pu contrôler pas moins de 46 000 véhicules et effectuer 4 000 réparations.

Matériaux d'emballage : en quête permanente d'alternatives plus durables

Il importe évidemment que nos vitres de voiture soient bien emballées durant le transport afin qu'elles soient acheminées en parfait état depuis le fabricant jusqu'à notre centre de distribution, puis dans nos Centres de Services ou autres centres de distribution. L'EDC de Bilzen est aussi un grand consommateur de différentes sortes de matériaux d'emballage. Mais plus nous utilisons d'emballage, plus nous générons de déchets dans nos filiales par la suite. C'est pourquoi nous nous efforçons déjà depuis plusieurs années d'utiliser le moins de matériel d'emballage possible pour nos livraisons. Nous vérifions également constamment s'il existe des alternatives (plus) durables et éventuellement meilleur marché pour remplacer les emballages actuels et nous mettons l'accent sur la réutilisation des matériaux existants. Cela nous permet non seulement de diminuer le coût d'achat des biens de consommation, mais aussi de contribuer à une économie plus circulaire.

Supplainers, tiptape et blister réutilisable

Le développement des *supplainers* pour le verre en est le meilleur exemple. Grâce à différentes optimisations, nous avons pu fortement réduire la quantité d'emballage nécessaire pour la livraison de nos vitres. Avant, elles étaient tenues droites et séparées les unes des autres par une mousse plastique. Celle-ci était jetée avec les déchets résiduels dans nos filiales. Aujourd'hui, nous transportons les vitres sans film et utilisons des feuilles de carton fabriquées sur mesure. Ce carton est traité avec de la cire et le fond est renforcé à l'aide de ruban adhésif afin de pouvoir résister plus longtemps, notamment contre les dommages causés par l'humidité. Ainsi, nous pouvons réutiliser les feuilles de carton jusqu'à 7 fois. Malgré tout, nous consommons tout de même ce carton en très grande quantité. C'est pourquoi nous examinons à présent la possibilité de le remplacer par des feuilles en matière synthétique qui sont pratiquement réutilisables à l'infini. Autrefois, il était habituel d'emballer pratiquement toutes les vitres dans du film plastique pour le transport. Nous ne le faisons plus

et protégeons seulement les coins avec du tiptape. Pour la protection des composants de systèmes d'aide à la conduite (ADAS), un blister réutilisable a été conçu. Il est systématiquement dans les retours.

Groupe de travail

Pour pouvoir aller encore plus loin dans la réduction des matériaux d'emballage, un groupe de travail est activement en place. La bourse Empack a été l'occasion de faire le plein d'inspiration et les premiers résultats seront bientôt visibles. En 2023, nous allons pouvoir économiser pas moins de 17 camions entiers d'isomo en divisant par deux la largeur des bandelettes des caisses destinées à l'exportation. Dans le même temps, nous testons également si nous ne pouvons pas remplacer ces bandelettes par du carton ondulé, un matériau plus durable. Car ceci est aussi important : pour les matériaux d'emballage que nous ne pouvons pas éviter, nous devons faire en sorte qu'ils soient aussi durables que possible. Ainsi les sacs de transport pour accessoires en plastique ont été adaptés : ils sont désormais transparents et peuvent être recyclés dans les filiales avec les déchets de film plastique au lieu d'être jetés dans les déchets résiduels. Le film utilisé pour l'exportation des accessoires sera aussi bientôt remplacé par une alternative recyclée.

Pour protéger les composants ADAS, un blister réutilisable a été conçu

Carglass® est affilié à Valipac, un organisme agréé qui nous aide à respecter la responsabilité élargie des producteurs pour les emballages industriels qui nous est imposée par la loi. Valipac nous apporte notamment son soutien pour favoriser le tri des déchets et nous aide également à trouver des matériaux d'emballage plus durables en vue de contribuer à une économie plus circulaire. Dans ce cadre, un diagnostic emballages a été effectué par l'UHasselt dans l'EDC. Le rapport était élogieux et nous nous sommes directement mis au travail sur base des conseils suggérés. Nous avons notamment commencé à trier les feuillards de cerclage en vue de leur recyclage.

Notre propre parc à conteneurs

Un grand nombre de marchandises sont également déballées dans notre centre de distribution. Le défi consiste à réutiliser ou à recycler le plus grand nombre possible de ces matériaux d'emballage. Les caisses en bois vides sont réutilisées en interne autant que possible pour emballer les commandes destinées à l'exportation. Auparavant, celles-ci ne nous étaient pas retournées. Mais en 2022, nous avons démarré un projet test qui impliquait que ces caisses soient retournées à notre centre de distribution de Bilzen, afin que nous puissions systématiquement les réutiliser jusqu'à la fin de leur durée de vie.

Si nous ne pouvons pas réutiliser les matériaux, nous essayons toujours de les recycler. C'est pourquoi le centre de distribution dispose d'un parc à conteneurs à part entière afin que toutes les fractions puissent être recyclées aussi bien que possible.

... avec nos fournisseurs aussi

Pour réduire les déchets et contribuer à une économie plus circulaire, nous n'agissons pas seuls. Nous collaborons aussi étroitement avec nos fournisseurs afin de rendre notre démarche plus durable.

Avec le fabricant Fuyao, nous avons examiné comment les caisses en carton dans lesquelles ils livrent leurs vitres pouvaient être adaptées afin de pouvoir mieux et plus facilement séparer les composants après utilisation.

Les caisses pesaient 45 kg et contenaient du carton, du bois, du métal et du plastique. Cette combinaison de matériaux demandait beaucoup de temps et d'efforts physiques pour les séparer. Par conséquent, elles étaient évacuées comme des fractions de déchets non recyclables.

Des progrès étaient évidemment possibles. C'est pourquoi nous avons réfléchi à la manière d'améliorer la composition des caisses afin de pouvoir les démonter en un temps minimal et de privilégier le tri et le recyclage des différents déchets, le tout sans porter atteinte à l'intégrité des caisses ou à leur résistance générale, et ce, dans le but d'assurer un transport sécurisé du produit et la possibilité de réutiliser ces caisses.

Les différentes parties de chaque caisse pourront être démontées par nos collaborateurs de façon plus facile et plus ergonomique à partir de 2023. Les matériaux utilisés sont (pratiquement) entièrement recyclables. À partir de ce moment-là, nous nous efforcerons aussi de trier au maximum pour limiter notre empreinte écologique autant que possible.

« Nous mettons en place des projets d'amélioration pour réutiliser au maximum les matériaux d'emballage et les rendre recyclables en fin de vie »

Les caisses améliorées sont faciles à démonter et presque entièrement recyclables.

Un autre projet en cours avec Fuyao consiste à livrer les vitres au centre de distribution européen dans des caisses en métal qui, une fois vides, pourront être pliées afin d'être retournées au fournisseur. De cette façon, nous pouvons rendre les livraisons entièrement circulaires.

Il existe quatre prototypes auxquels quelques modifications devront encore être apportées en concertation avec le fournisseur.

Le gros inconvénient à l'heure actuelle est que les coûts de transport pour un conteneur à destination de la Chine ont été multipliés par dix depuis la crise du coronavirus. Ce projet est donc momentanément suspendu en raison des coûts de transports extrêmement élevés.

Des caisses métalliques pliables pourraient rendre les livraisons circulaires

Moins de papier utilisé, plus de collaboration numérique

Comme les collaborateurs de notre siège social et les employés des centres de distribution européens travaillent à domicile 2 à 3 jours par semaine depuis 2020, nous utilisons beaucoup moins de papier au bureau. Le progiciel Office 365 a ainsi été déployé pour encourager la collaboration numérique et sans papier. Au cours des deux dernières années, nous avons ainsi réduit notre consommation de papier de 49 %.

Plantation d'arbres grâce aux GSM usagés

Pendant nos Journées des collaborateurs en 2022 (voir aussi page 42), nous avons demandé à nos collègues d'apporter de vieux GSM et smartphones pour en faire don à Out of Use.

Cette entreprise offre une seconde vie à ces vieux appareils : toutes les données (photos, messages, applications...) sur l'appareil sont d'abord soigneusement effacées. Quand c'est possible, votre appareil est reconditionné et proposé pour une réutilisation à des organisations sociales en Belgique. Si ce n'est pas possible, les matériaux de l'appareil sont recyclés à 100 %.

Notre objectif ? Collecte de 100 appareils lors des Journées des collaborateurs.

L'impact ? Réduction de 5,6 tonnes de CO2 grâce aux recettes du recyclage des matières premières et plantation de 25 m² de forêt supplémentaires par Natuurpunt. Outre les vieux GSM, tous nos appareils électriques mis au rebut sont également remis à Out of Use pour une éventuelle réutilisation ou un éventuel recyclage.

Forêts pour tous

Natuurpunt veut plus de forêts utiles en Flandre. L'organisation recherche de nouveaux emplacements convenant à la plantation de forêts, en privilégiant les forêts situées près des zones résidentielles pour les rendre plus accessibles aux populations.

Se rendre au travail de manière plus écologique

Carglass® veut inciter tous ses collaborateurs à adopter un mode de transport plus durable pour leurs déplacements domicile-travail. C'est ce que nous faisons en privilégiant des voitures de société électriques et hybrides, en encourageant le covoiturage et en proposant le leasing de vélos. Étant donné que nos employés du Customer Support Center, du Customer Contact Center et du centre de distribution européen télétravaillent en moyenne 2 à 3 jours par semaine depuis 2020, nos émissions de CO2 relatives aux déplacements domicile-lieu de travail ont considérablement diminué.

Véhicules de société électriques

D'ici 2026, nous voulons que la quasi-totalité de nos voitures de société soit électrique, afin que nous puissions ramener les émissions de CO2 générées par nos voitures de société à presque zéro.

Nous encourageons chaque conducteur à opter au moins pour un véhicule hybride. Nous avons une VW ID4 comme voiture de pool et nous la mettons à disposition de nos collaborateurs afin qu'ils puissent faire eux-mêmes l'expérience de la conduite électrique.

Pour les collaborateurs qui optent pour une voiture de société hybride ou électrique, Carglass® met une borne de recharge à domicile à leur disposition. Carglass® indemnise également chaque conducteur pour l'électricité consommée.

En 2022, le pourcentage de véhicules hybrides ou électriques dans notre flotte de voitures de société est monté à 17 %.

Chaque année, nous offrons également à nos collaborateurs des cours pratiques de conduite. Cela leur permet non seulement de rafraîchir leurs connaissances du code de la route, mais aussi de recevoir des conseils afin de rouler de façon plus écoresponsable et donc d'émettre moins de CO2, et d'apprendre à utiliser les nouvelles technologies.

La sécurité et le bien-être de nos collaborateurs, mais aussi des autres usagers de la route, se trouvent au cœur des préoccupations de Carglass®.

« Notre objectif est que la quasi-totalité des voitures de société soit électrique d'ici 2026 »

Leasing de vélos

En mars 2022, Carglass® a lancé le Flex Plan (voir aussi page 45), qui donne la possibilité aux collaborateurs d'échanger une (partie d'une) composante salariale pour un autre avantage. L'un des avantages proposés est le leasing de vélo.

Tous les employés peuvent en profiter. En mars 2022, cela s'appliquait exceptionnellement aux ouvriers aussi.

Cyclis propose un leasing opérationnel de vélos. Les collaborateurs peuvent se rendre chez un marchand de vélos local et choisir un vélo. Cyclis leur fournit ensuite un package sous forme de leasing tout compris incluant une assurance, un forfait d'entretien et d'autres options éventuelles. Cyclis s'occupe vraiment de tout et épargne des soucis aux collaborateurs comme à Carglass®.

En proposant le leasing de vélos via notre Flex Plan, nous voulons inciter les collaborateurs à choisir un mode de transport plus durable pour les déplacements entre leur domicile et leur lieu de travail. Ils économisent ainsi sur le carburant, mais obtiennent également une indemnité vélo. De plus, la formule proposée via le Flex Plan offre une optimisation salariale.

En 2022, 20 collaborateurs ont opté pour le leasing de vélos par le biais du Flex Plan.

Vous allez chercher un sandwich ? Prenez votre vélo !

Dans nos filiales, nous mettons des vélos à disposition des clients qui attendent. Mais les collaborateurs peuvent aussi utiliser ces vélos jaunes pour aller se chercher un sandwich pendant leur pause déjeuner ou simplement pour prendre l'air !

Covoiturage : convivial et bénéfique pour l'environnement !

En dépit du fait que la plupart des collaborateurs de notre centre de distribution européen Carglass® travaillent dans des équipes différentes, et ont donc différents horaires, ils sont tout de même nombreux à se rendre régulièrement en même temps à leur lieu de travail. Alors pourquoi ne pas covoiturer ?

Avec Carpool.be, ils ont mis au point un système de covoiturage. Une application très pratique permet aux collaborateurs qui souhaitent covoiturer d'être facilement mis en contact. Les covoituteurs bénéficient en outre des meilleures places de parking, juste à l'entrée.

Covoiturer présente trois grands avantages, en plus d'être convivial : vous économisez sur la consommation ou sur la possession d'une voiture, vous avez droit à un bel avantage fiscal et vous faites un geste pour l'environnement.

Bornes de recharge

Notre bâtiment de Bilzen dispose de 12 bornes de recharge pour voitures électriques (il y en aura 24 d'ici fin 2022) et 25 bornes de recharge pour vélos électriques.

Un grand nombre de nos Centres de Services disposent aussi de bornes de recharge.

Réduire encore plus l'impact de nos bâtiments sur l'environnement

En 2018, nous nous sommes installés dans deux bâtiments flambant neufs à Hasselt et à Bilzen. Lors de la construction, nous avons d'ores et déjà tenu compte de l'emploi de matériaux durables et de l'application des techniques les plus récentes afin de réduire l'impact sur l'environnement au maximum. Mais pour rendre l'ensemble de notre organisation neutre en carbone d'ici 2030, nous sommes passés à la vitesse supérieure...

Plusieurs collaborateurs travaillant au sein des différents départements de l'organisation ont formé un groupe de travail pour la réduction des émissions de CO2 et se réunissent régulièrement afin de réfléchir à des initiatives concrètes pour atteindre notre objectif.

Fusion de nos deux bâtiments de bureaux

En automne 2022, Carglass® a pris la décision importante de réunir notre siège central de Hasselt et notre centre de distribution européen de Bilzen. À partir du 1er janvier 2023, nos collègues travaillant au sein des services de support (Customer Support Center) quitteront le siège de Hasselt afin de rejoindre leurs collègues du centre de distribution.

Cette décision a été prise parce que nous voulons nous adapter à la « nouvelle manière de travailler » en tant qu'entreprise. L'introduction du travail hybride a occasionné un excédent de capacité au niveau des bureaux de nos deux différentes structures. L'augmentation des prix de l'énergie et des autres coûts a également contribué à faire du déménagement un choix logique et sensé. En réunissant les deux entités, nous sommes capables d'assurer une gestion plus efficace de notre entreprise, ce qui permet de faciliter la collaboration entre les collaborateurs des différents services et de limiter notre empreinte écologique.

En résumé, c'est un pas en avant dans la bonne direction vers un avenir neutre en carbone.

Moins de chauffage et d'éclairage publicitaire

En octobre, le thermostat chez Carglass® a été baissé : 19 °C dans les bureaux et les open spaces de Hasselt (CSC) et Bilzen (EDC) ainsi que dans la zone d'accueil et les espaces communs (cantine, vestiaires...) des Centres de Services, 17 °C dans les espaces de travail de nos Centres de Services et l'entrepôt du centre de distribution de Bilzen. Nous utilisons également moins l'éclairage publicitaire depuis le passage à l'heure d'hiver.

Bien que ces mesures découlaient initialement de la hausse exorbitante des prix de l'énergie, elles nous permettent de franchir un pas de plus dans la bonne direction vers un avenir plus durable et plus pauvre en CO2.

Plus de panneaux solaires à Bilzen

À l'heure actuelle, le toit de notre centre de distribution européen est déjà recouvert de 14 000 m² de panneaux solaires. Ceux-ci appartiennent au propriétaire du bâtiment. Nous étudions à présent la possibilité de racheter cette installation et de la compléter en ajoutant au moins le même nombre de mètres carrés.

De cette façon, dans des conditions d'ensoleillement normal, nous devrions pouvoir couvrir 75 % de nos besoins indépendamment du réseau (notre équipe de nuit utilisant évidemment toujours l'énergie du réseau). L'idée est de « reverser » à nos Centres de Services les surplus d'électricité que nous réinjectons dans le réseau lors des journées ensoleillées. De cette manière, nous pourrions aussi les faire profiter d'énergie verte sans mettre la main au portefeuille.

Plus d'économies d'eau

Presque toute la consommation d'eau du Customer Support Center et du centre de distribution est imputable aux installations sanitaires. Nous avons mis en place quelques mesures intelligentes afin d'économiser l'eau au maximum.

Nous recueillons par exemple l'eau de pluie et l'utilisons autant que possible pour les chasses d'eau, et l'équipement sanitaire est muni de fonctions visant à réduire la consommation de l'eau.

Dans le centre de distribution, nous avons également un groupe de travail qui analyse notre consommation d'eau et s'efforce de rectifier le tir. Ces dernières années, plusieurs cas de gaspillage et de fuite ont ainsi pu être détectés et solutionnés...

« Nous intensifions nos efforts pour que nos bâtiments soient neutres en carbone d'ici 2030 ! »

Centres de Services à l'épreuve du futur : travailler de façon plus efficace et plus durable

De l'éclairage LED partout

Nos nouveaux bureaux et nos Centres de Services les plus récents ont déjà été équipés d'éclairage LED. Nous avons également entamé la transition d'un éclairage traditionnel vers un éclairage LED dans sept autres Centres de Services. Notre objectif est d'avoir des installations d'éclairage LED dans tous nos Centres de Services d'ici 2025 au plus tard. Grâce à la transition vers l'éclairage LED et à l'utilisation simultanée de détecteurs de présence afin d'utiliser l'éclairage seulement quand c'est nécessaire, nous allons réduire notre consommation d'énergie en matière d'éclairage d'environ 40 %. En ce qui nous concerne, nous pouvons dire que l'éclairage représente environ 50 à 60 % de notre consommation d'énergie totale. L'éclairage LED n'est pas seulement plus économe en énergie, il offre également une plus longue durée de vie (x10-50) et contient moins de matériaux nocifs.

Adieu chaudières à mazout

Au cours de la période 2021-2022, nous avons remplacé plusieurs anciennes chaudières à mazout se trouvant dans nos Centres de Services par des chaudières au gaz, une solution qui s'avérait plus écologique à ce moment-là. Le retrait des cuves à mazout a également supprimé le risque de pollution du sol. Les émissions de CO2 du gaz naturel sont 25 % plus faibles que celles du mazout. De plus, le gaz naturel est acheminé par le biais d'une conduite. Nous n'avons donc plus besoin de le faire transporter par camion.

Au vu de la situation actuelle du marché de l'énergie, où le gaz ne constitue plus une façon intéressante de chauffer, nous allons suivre de près son évolution future et le développement de nouvelles technologies.

Cap sur la neutralité carbone en concertation avec les propriétaires

Afin de devenir une organisation neutre en carbone d'ici 2030, nous devons puiser notre électricité autant que possible de sources d'énergie renouvelable et ne plus utiliser de combustibles fossiles pour chauffer, y compris dans nos Centres de Services. Puisque Carglass® loue ses différents bâtiments, nous allons devoir négocier avec chaque propriétaire afin de voir comment nous pourrions atteindre ces objectifs.

Le bâtiment est-il conforme aux normes d'isolation ? Quelles sont les améliorations encore possibles ? De l'énergie durable peut-elle être produite : peut-on placer des panneaux solaires sur le toit ou le parking ? Un autre type de chauffage peut-il être envisagé ? L'eau de pluie peut-elle être collectée ?

Nous voulons examiner ensemble quels investissements le propriétaire est prêt à effectuer dans et aux abords du bâtiment pour réduire à zéro nos émissions de CO2 d'ici 2030.

Nouveau concept pour nos Centres de Services

Nous voulons rendre tous nos Centres de Services pérennes. Voici les **éléments clés** pour y parvenir :

- Garantir une **expérience client efficace et sans friction** : le client et sa voiture doivent être pris en charge de façon aussi fluide que possible, sans déplacements et sans processus superflus.
- **Ne plus consommer de papier**, et donc travailler autant que possible de manière digitale : le client reçoit déjà toutes les coordonnées nécessaires en ligne ou par téléphone. Dans la filiale, on ne doit pas de nouveau s'en charger.
- Offrir une **expérience client paisible et relax** : la salle d'attente pour les clients est séparée de l'accueil afin que le client puisse travailler ou lire en toute tranquillité.
- **Mettre en avant l'expertise de Carglass®** : technologie et savoir-faire sont essentiels. Dès qu'il entre dans l'atelier, le client doit immédiatement se sentir en confiance et avoir le sentiment qu'il se trouve chez le spécialiste dont il a besoin.
- Le bâtiment et le parking doivent **réfléter la stratégie de durabilité de Carglass®** **Pour cela, ils doivent** : être neutres en carbone, utiliser les matériaux de façon circulaire et intégrer des initiatives locales. Les éléments utilisés pour l'aménagement de nos Centres de Services doivent être durables et faciles à récupérer si besoin. Au sein de chaque filiale, nous voulons également accorder l'attention nécessaire à une association caritative locale. Cela peut se faire en intégrant des matériaux ou des produits qu'elle développe dans notre aménagement, par exemple.

Toutes les filiales seront aménagées selon ce nouveau concept. L'objectif est d'y parvenir d'ici 2030.

S'inspirer du Gemba Kaizen pour réaménager l'espace

En octobre 2022, notre Centre de Services de Leuven a pris les devants concernant notre concept *gemba kaizen* et fera office de précurseur afin de le développer dans nos autres Centres de Services.

Kaizen signifie « amélioration continue » en japonais. C'est une philosophie utilisée par les entreprises japonaises qui se concentre sur l'amélioration continue des procédés de travail, de la production et de l'efficacité.

Gemba se réfère au lieu de travail. *Gemba kaizen* veut donc dire « amélioration continue du lieu de travail ».

En voici les **objectifs** les plus importants :

- **Déterminer ce qui est superflu et s'en débarrasser** : voir comment nous pouvons réutiliser ou recycler de vieux outils ou produits.
- Ensuite, **examiner la manière d'aménager le lieu de travail de la façon la plus efficace possible** en attribuant la bonne place à chaque objet.
- Faire en sorte que nous puissions **travailler dans le respect du Belron® Way of Fitting** : utiliser les bons outils et suivre les processus de travail.

Il est essentiel que l'équipe de Leuven soit elle-même impliquée et qu'elle détermine ce qui peut lui convenir le mieux. Après 30 jours, la configuration d'essai du lieu de travail a été évaluée et ajustée là où c'était nécessaire. Une prochaine étape consistera à utiliser le même processus pour l'espace d'accueil. Le feedback reçu pendant ce trajet servira de base afin de réaménager ou de rénover la filiale. Dans des phases ultérieures, tous les autres Centres de Services seront concernés.

Il s'agit donc d'abord de désencombrer, ensuite de chercher ensemble un aménagement du lieu de travail plus efficace.

La contribution de l'équipe est essentielle afin d'atteindre de bons résultats.

Moins d'émissions de CO2 grâce au transport multimodal

Nous nous engageons à réduire le nombre de kilomètres parcourus pour le transport de matières premières, de composants et de produits, sans mettre en péril la sécurité de l'approvisionnement.

Depuis octobre 2019, certains de nos conteneurs remplis de marchandises sont acheminés par voie fluviale depuis le port d'Anvers jusqu'au port de Genk. À partir de là, il faut encore compter 1,5 km de route pour rejoindre Bilzen. De cette façon, nous pourrions économiser chaque année pas moins de 1 440 trajets à travers une ville congestionnée comme peut l'être Anvers tout en émettant beaucoup moins de CO2. .

Malheureusement, le coronavirus a temporairement causé la suspension de ce projet, en raison des longs délais d'exécution, mais nous essayons de le remettre entièrement sur rails.

Depuis 2021, nos envois pour l'Italie se font par voie ferrée par le biais du transport multimodal. 79 envois ont été expédiés de cette manière, ce qui représente une réduction des émissions de CO2 de 59,2 tonnes. Les envois pour la Norvège, la Suède et la Finlande partent depuis le port de Gand ou de Zeebrugge jusqu'à Göteborg (dans le sud de la Suède) pour ensuite être acheminés vers les pays respectifs via le réseau routier. Cela génère jusqu'à 32 % d'émissions de CO2 en moins par trajet. Nous économisons ainsi environ 125 tonnes de CO2 chaque année.

« -32 %
d'émissions de
CO2 en moyenne
en moins par trajet
grâce au transport
multimodal

Le pouvoir des fleurs et des abeilles...

Biodiversité et économie sociale

L'EDC à Bilzen dispose d'un grand *wadi* permettant de recueillir l'eau de pluie en excès provenant des toitures. Cette eau peut ainsi s'infiltrer naturellement dans le sol. De vastes espaces verts ont également été aménagés autour de ce bassin d'infiltration et au niveau des terrasses, ce qui en fait l'endroit idéal pour renforcer la biodiversité locale. Pour nous y aider, nous faisons appel à Talea, une entreprise coopérative de travail adapté qui a fait de la production de biodiversité son cœur de métier. Dans cette optique, ils conçoivent, créent et entretiennent de manière durable des environnements professionnels de haute qualité et à prix abordable. Concrètement, des systèmes de tonte respectueux des fleurs et des insectes ont été mis en place, les pelouses très denses ont été transformées en champs fleuris avec des espèces indigènes et le wadi a été aménagé avec des plantes qui supportent un sol humide. Nous mettons donc tout en œuvre pour offrir une place au plus grand nombre d'espèces possible sur notre terrain !

Talea est également une entreprise de travail adapté de l'économie sociale que nous pouvons soutenir activement de cette manière avec ce contrat de maintenance à long terme.

Champ fleuri et toiture végétale

L'aménagement d'un champ fleuri permet d'accueillir une communauté pour des plantes et des animaux. Les papillons, les oiseaux et les abeilles y ont élu domicile. C'est d'autant plus important pour les abeilles qui peuvent y obtenir du nectar et du pollen. Elles contribuent ainsi à leur tour à la pollinisation de 80 % des cultures.

Un champ fleuri nécessite également moins d'entretien et moins d'herbicides.

Nous étudions déjà la possibilité d'appliquer cette solution à nos Centres de Services à l'avenir.

La durabilité est également tissée dans notre **politique d'achat**

Carglass® met tout en œuvre pour améliorer autant que possible les performances sociales et environnementales de la chaîne entière de produits, des fournisseurs jusqu'au client final. Dans nos décisions d'achat, nous ne faisons pas seulement attention au prix, à la qualité et au délai de livraison d'un produit, mais nous évaluons également les produits et les fournisseurs en fonction des aspects sociaux et environnementaux. La concertation et la collaboration avec nos fournisseurs mènent à une amélioration de nos processus et à une politique d'achat plus transparente, plus efficace et plus favorable.

Faire produire des vêtements de travail de façon plus ciblée afin d'éviter la surproduction

Wiltec est notre fournisseur attitré de vêtements de travail depuis plusieurs années déjà. Depuis peu, ils fournissent également d'autres sites du groupe Belron® dans différents pays.

Ceci est l'occasion idéale pour nous d'examiner scrupuleusement les procédures existantes et de les améliorer s'il y a lieu afin de veiller à ce que le processus interne se déroule de façon fluide et efficace.

En parallèle, nous voulons évaluer notre assortiment actuel de vêtements et en faire ressortir un pack de vêtements qui serait utilisé dans l'ensemble des sites du groupe Belron® en Europe. De cette façon, nous pouvons faire de meilleures prévisions concernant la quantité de vêtements nécessaire, réduire les délais de livraison et éviter la surproduction et les stocks inutiles. Nous pouvons ainsi limiter l'impact sur l'environnement de la production de nos vêtements.

De plus, de cette façon, nous pouvons exercer une plus grande influence sur la qualité et les conditions dans lesquelles nos vêtements sont produits. D'ailleurs, nous nous procurons notre pack de vêtements actuel uniquement auprès de membres de la FairWear. C'est un partenariat qui a pour but de garantir une industrie du vêtement plus éthique.

Guerre Russie-Ukraine : nos valeurs passent avant l'aspect financier

En février 2022, la Russie a envahi l'Ukraine, violant tous les accords internationaux.

AGC et Fuyao, deux de nos fournisseurs de verre stratégiques, produisaient dans leurs usines en Russie entre 150 000 et 200 000 vitres par an pour le centre de distribution européen de Carglass®. Nous avons immédiatement décidé de mettre un terme aux livraisons depuis la Russie, car cette guerre allait à l'encontre de toutes les valeurs incarnées par Carglass®/Belron®.

Les livraisons d'AGC proviennent désormais essentiellement de République tchèque. Toutes les vitres que Fuyao nous livre viennent maintenant de Chine. Cette décision de devenir complètement indépendant des livraisons depuis la Russie nous a coûté environ 700 000 € de frais supplémentaires sur une période d'environ six mois.

En raison de la crise actuelle de l'énergie en Europe et de l'envolée des prix du gaz et de l'électricité, nous devons assumer des augmentations de prix significatives pour les vitres de voitures fournies par AGC en République tchèque. Cela devrait rapidement atteindre 500 000 à 1 million d'euros. Au total, nous nous attendons donc à 1,5 à 2 millions d'euros de frais supplémentaires, seulement pour 2022.

Mais le fait d'avoir pu laisser prévaloir nos valeurs sur des achats « bon marché » en Russie est bien plus important ici.

Des audits plus stricts, une politique fournisseurs plus durable

Pour le choix de nos fournisseurs, nous avons toujours tenu compte de leurs performances sur le plan de la responsabilité sociétale. Mais l'an dernier, nous sommes passés à la vitesse supérieure : chaque partenaire stratégique doit désormais se soumettre à un audit strict et régulier.

Notre *Code de conduite fournisseurs* existe déjà depuis longtemps. Celui-ci offre une vue détaillée des valeurs et des normes que nous prônons, ainsi que de l'attitude et du comportement que nous attendons de nos fournisseurs en matière de responsabilité sociétale. Tandis qu'avant nous nous y référions simplement, désormais tous les fournisseurs auront l'obligation de le signer.

Mais ce n'est pas tout : depuis fin 2021, nous soumettons nos partenaires stratégiques à un audit strict et exigeant. TUV et Elevate sont les partenaires externes qui effectuent indépendamment ces audits pour nous.

Il n'y a pas moins de 14 catégories sur lesquelles les fournisseurs sont interrogés. Il peut s'agir par exemple de la transparence et de l'intégrité de la politique, du recrutement et de la politique d'emploi, mais aussi du travail des enfants, de la discrimination, des abus, de la rémunération, du temps de travail, de la santé et du bien-être, de l'environnement...

Les auditeurs se rendent chez le fournisseur et sont présents au moins une journée entière. Ils ne parlent pas seulement avec les dirigeants, mais aussi avec les employés et les ouvriers au sein des différents départements de l'organisation. Chaque performance liée à ces 14 catégories se voit attribuer un score.

Le rapport de l'audit nous indique alors où ils obtiennent de bons résultats, où il y a encore des points d'amélioration ou des choses qui ne sont pas acceptables pour nous. Si le résultat de l'audit n'est pas satisfaisant, nous proposons des mesures d'amélioration que nous allons suivre de près et à court terme. Un bon score reste valable pendant deux ans.

Malgré le fait qu'il s'agit d'audits très sévères et intensifs, nous n'avons à ce jour pas encore eu à rejeter de fournisseurs parce qu'ils ne répondaient pas à nos exigences.

Report Summary

 Country Malaysia	Sector Hard Goods (Other)	No. of Employees 1795	Average units produced per week 110,000,000
---	------------------------------	--------------------------	--

Audit Summary

Performance Details

Categories	Zero Tolerance	Critical	Major	Moderate	Minor	Total Findings
1. Transparency & Business Integrity	0	0	0	0	0	0
2. Management System	0	0	0	1	0	1
3. Hiring, Disciplinary & Termination	0	0	0	0	0	0
4. Young Worker & Child Labor	0	0	0	0	0	0
5. Forced Labour and Migrant Workers	0	0	0	0	0	0
6. Harassment & Abuse	0	0	0	0	0	0
7. Discrimination	0	0	0	0	0	0
8. Freedom of Association & Grievance	0	0	0	0	0	0
9. Wages & Benefits	0	0	0	1	0	1
10. Hours of Work	0	0	0	0	0	0
11. Health & Safety	0	0	0	7	1	8
12. Environment	0	0	0	0	1	1
13. Subcontracting (If applicable)	0	0	0	0	0	0
14. Homework (If applicable)	0	0	0	0	0	0
Overall	0	0	0	9	2	11

Overall Assessment Findings Summary

Total number of findings - 11 (Labor (2), Safety&Health (8), and Environment (1))
The facility demonstrates a systematic approach in implementing effective labor, safety, and health, environment, and management system. Interviewed staff and workers express work satisfaction and a safe working environment. Related activities and workers maintain a desired level of compliance.

**« NOUS VOULONS AMÉLIORER LA MIXITÉ EN
EMPLOYANT AU MOINS 20 FEMMES MONTEURS
D'ICI FIN 2024 »**

INVESTIR DANS L'HUMAIN ET LA SOCIÉTÉ

PROMOUVOIR LA DIVERSITÉ, L'ÉGALITÉ, L'INCLUSION ET LE BIEN-ÊTRE

p. 34-60

OFFRIR DES OPPORTUNITÉS

p. 61-69

SÉCURITÉ DES PERSONNES

p. 70-75

En tant qu'employeur, nous voulons créer un environnement pour nos collaborateurs où chacun peut être lui-même. Un environnement qui protège nos collaborateurs et reconnaît et valorise les différences sous toutes leurs formes.

Notre ambition est d'être « le meilleur endroit où travailler ». Notre engagement en faveur de la diversité, de l'égalité, de l'inclusion et du bien-être constitue un élément essentiel. Nous veillons ainsi à rester un employeur de premier plan auprès duquel les personnes talentueuses peuvent trouver leur place.

Notre ambition est d'améliorer la mixité en employant **au moins 20 femmes monteuses** d'ici fin 2024.

Nous nourissons un sens profond de la **responsabilité** envers la société, et cette responsabilité se reflète dans nos valeurs. Tout au long de notre histoire, nous avons toujours encouragé nos collaborateurs à **offrir quelque chose en retour à la société** en soutenant les gens et les communautés en partageant leur temps et leurs compétences ou en leur apportant un soutien financier.

La **sécurité**, au sens le plus large du terme, de notre groupe (collaborateurs, clients et autres actionnaires) est notre **priorité absolue**.

Nous voulons **décharger nos clients de tout souci** afin qu'ils puissent reprendre la route en toute sécurité **rapidement et facilement** après un bris de glace.

Je brille, tu brilles, nous brillons ensemble !

Nous aspirons à ce que nos collaborateurs soient compétents et en bonne santé, sur le plan physique, mental et social.

Grâce à notre politique de bien-être « Brillons ensemble @Carglass® », nous voulons que nos collaborateurs puissent définir leur propre parcours de bien-être idéal afin de développer leur carrière de manière équilibrée, résiliente et personnalisée.

Notre politique de bien-être est basée sur 7 piliers :

Nous faisons bouger les choses !

Chez Carglass®, nous mettons la barre toujours plus haut dans l'intérêt de nos clients, car ils ont droit au meilleur service.

Mais pour pouvoir les servir au mieux, nous devons également prendre soin de nous.

Avec « En Avant Carglass® », nous encourageons nos collaborateurs à pratiquer plus d'activité physique et à adopter un mode de vie (plus) sain afin qu'ils puissent donner le meilleur d'eux-mêmes, jour après jour. Nous misons activement sur la santé physique de nos collaborateurs. Une personne en bonne forme physique se sent mieux dans sa peau, est plus positive dans la vie, souffre moins du stress, est moins vite malade et gère mieux les problèmes.

exercices

nutrition

Bouger pour la bonne cause

Nous associons également des actions pour la bonne cause à certaines courses à pied auxquelles nous participons : Dwars door Hasselt pour Sint-Gerardus, 20 km de Bruxelles pour Demoucelle Parkinson...

Le point d'orgue reste toutefois le Spirit of Belron® Challenge (SOBC) en septembre. Avec cet événement, Belron® veut faire bouger au sens propre comme au sens figuré ses collaborateurs dans le monde entier pour une œuvre caritative : Afrika Tikkun (voir aussi page 62). La famille, les amis et les partenaires commerciaux sont également les bienvenus.

Pendant des années, les participants se sont réunis à Dorney Lake, au Royaume-Uni, où ils se sont affrontés dans différentes disciplines : un semi-marathon, un triathlon olympique, un triathlon par équipe, un duathlon...

« Une personne en bonne forme physique se sent mieux dans sa peau, est plus positive dans la vie et est moins vite malade. »

Investir dans l'humain et la société - Promouvoir la diversité, l'égalité, l'inclusion et le bien-être

4,5 millions d'euros récoltés en faisant du sport pour Afrika Tikkun en 2021 et en 2022

Édition virtuelle due à la COVID

Puis la COVID est arrivée... Il est alors devenu impensable que des gens du monde entier se rendent au Royaume-Uni pour participer tous ensemble au SOBC 2020. Cependant, il n'était pas question d'annuler l'événement et de laisser tomber Afrika Tikkun. Par conséquent, un événement virtuel a été mis sur pied en un temps record, le *Spirit of Belron® Round the World Challenge*. Le but ? Faire le tour du monde ensemble... 40 075 kilomètres, et ce, aussi souvent que possible ! Le tout en collectant de l'argent pour Afrika Tikkun, bien entendu !

En 2021, il n'était pas encore possible d'organiser un événement en présentiel et seule une version virtuelle a eu lieu. Sous la devise « Go the distance, make a difference », les participants pouvaient enregistrer via une app, pendant huit jours, les distances parcourues à pied (en marchant ou en courant), à vélo, à la nage ou en fauteuil roulant. Ils pouvaient aussi partager des photos et s'encourager mutuellement. Chaque participant fait un don de préférence de 5 €, mais un montant inférieur ou supérieur est également autorisé. En outre, pour chaque kilomètre parcouru, Belron® fait don de 1 € à Afrika Tikkun. En 2021, nous avons parcouru ensemble 167 090 km – soit plus de 4 fois le tour du monde – et avons collecté plus de 2,3 millions d'euros pour Afrika Tikkun. Même si nous ne pouvions pas nous voir en vrai, la solidarité était quand même bien présente.

Tournée minérale

Beaucoup d'entre nous ont pris l'habitude de boire un verre de vin pendant le repas ou une petite bière après le sport. Cette habitude n'est pourtant pas sans risque pour la santé, même si vous ne buvez pas beaucoup. Afin de sensibiliser nos collaborateurs aux dangers de l'alcool, nous participons depuis 4 ans à la Tournée minérale et les mettons au défi de ne pas boire d'alcool en février. Via notre Carglass® Community sur Facebook, nous les encourageons à ne pas abandonner, leur suggérons de savoureuses boissons non alcoolisées et leur recommandons des bars et des restos sympas où passer une soirée agréable même sans alcool.

De retour à Dorney Lake

Finalement, en 2022, nous avons à nouveau la possibilité d'organiser un événement physique. Au cours du week-end du 24 septembre, un millier de sportifs ont mis le paquet à Dorney Lake. L'événement virtuel a également été maintenu en raison de son accessibilité.

La compétition est vraiment accessible à tous, que vous soyez sportif confirmé ou débutant. L'essentiel n'est pas de gagner, mais de soutenir Afrika Tikkun !

Les frais d'inscription et les dons des participants sont intégralement reversés à ce projet. Tous les pays participants organisent aussi leurs propres actions pour collecter de l'argent.

Outre l'aspect sportif et caritatif, l'aspect social est également très important pendant le SOBC : c'est l'occasion idéale de faire connaissance avec vos collègues d'autres pays et de voir vos collègues habituels sous un autre jour ! Le fait que la plupart des participants reviennent année après année témoigne de la bonne ambiance de l'événement !

Quelque 20 000 participants ont récolté 4,5 millions d'euros pour Afrika Tikkun en 2021 et en 2022, ce qui en dit encore une fois long sur *The Spirit of Belron*® !

Plus de boissons gazeuses

Notre mode de travail hybride, dans lequel le travail à domicile joue un rôle important, a permis de réduire considérablement la consommation de boissons gazeuses au siège social. Notre fournisseur a décidé de suspendre ses livraisons car cette situation n'était plus rentable pour lui.

Au lieu de chercher des alternatives, nous avons décidé de saisir cette occasion et de supprimer les boissons gazeuses au bureau.

Cette décision nous permet de faire d'une pierre deux coups. Non seulement nous réduisons nos déchets – plus de bouteilles en plastique ni de canettes – mais nous incitons également notre personnel et nos visiteurs à boire plus d'eau, ce qui est évidemment beaucoup plus sain !

Investir dans l'humain et la société - Promouvoir la diversité, l'égalité, l'inclusion et le bien-être

Recruter dans un marché du travail sous tension

Sur le marché du travail actuel, trouver de nouveaux monteurs pour nos Centres de Services n'est pas si facile... C'est pourquoi nous avons examiné de façon minutieuse et critique notre processus de recrutement ainsi que *l'expérience de nos candidats*, afin d'augmenter la qualité de nos embauches et notre taux de rétention.

Grâce à des campagnes de recrutement à la radio et à la télé (une première pour Carglass® !), des modifications sur notre site d'emploi et une présence renforcée sur les réseaux sociaux, nous essayons d'attirer des candidats intéressants. Nous voulons aussi rendre nos offres d'emploi plus attrayantes pour les femmes, afin de donner un sérieux coup de boost au potentiel de candidats monteurs aussi bien masculins que féminins et d'améliorer la mixité au sein de notre réseau de filiales.

Journée de stage et suivi du ressenti des collaborateurs

Au cours du processus, nous avons aussi mis en place une journée de stage lors de laquelle les futurs monteurs passent du temps dans la filiale. Ils se font ainsi une meilleure idée de la fonction de monteur et ont déjà l'occasion de rencontrer leurs futurs collègues. Cela nous permet aussi d'avoir un meilleur aperçu des capacités techniques et de communication du candidat.

Environ un mois après l'embauche du candidat-monteur, nous planifions un entretien de suivi concernant le contenu de la fonction et le ressenti du collaborateur par rapport à son travail et à Carglass®.

Attirer des femmes monteuses

Nous allons continuer à accorder l'attention nécessaire à notre processus de recrutement afin de le perfectionner encore plus et de garantir *une expérience optimale pour les candidats*. Nous cherchons également à voir comment ajuster notre processus de recrutement afin de toucher des femmes également comme candidats à des postes de monteuses. Nous voulons mettre en place une campagne spécifique basée sur des textes publicitaires avec un message porteur clair : *What's in it for ladies?* (ou « qu'est-ce que les femmes y gagnent ? »).

En parallèle, nous allons aussi sensibiliser les dirigeants pour qu'ils embauchent des femmes et les accueillent au sein de leur équipe. Les étapes préliminaires sont lancées afin de pouvoir réellement démarrer en 2023 avec une campagne d'embauche qui nous permettrait d'atteindre notre objectif, à savoir engager 20 femmes monteuses d'ici fin 2024.

« Nous voulons embaucher 20 femmes monteuses d'ici fin 2024 »

Ensemble, nous travaillons à des **compétences future-proof** et à l'employabilité à long terme

apprentissage et développement

L'apprentissage et le développement sont essentiels pour pouvoir faire la différence pour nos collaborateurs et nos clients. Lorsque vous vous sentez armé des bonnes compétences, cela vous donne la motivation et le plaisir de faire votre travail avec soin. Nous accordons beaucoup d'importance au talent et à l'épanouissement de nos collaborateurs. Ensemble, nous examinons comment nous pouvons créer un contexte dans lequel les talents peuvent être déployés et développés et de nouvelles connaissances et compétences être acquises. Nous nous concentrons sur les compétences dont vous avez besoin aujourd'hui pour bien faire votre travail, mais aussi sur les compétences futures et le développement personnel. Ensemble, nous travaillons à des compétences *future proof* et à l'employabilité à long terme.

Employee Journey

L'apprentissage et le développement font partie intégrante de notre *employee journey*, et tout comme pour nos clients, nous souhaitons provoquer un effet WOW chez nos collaborateurs. Dès le début de leur carrière chez Carglass®, nous investissons dans le développement de nos collaborateurs et les aidons à trouver leurs marques dans leur nouveau travail, leur nouvelle équipe et leur nouvelle organisation.

Par exemple, les différents formateurs et experts techniques veillent à ce que chaque nouveau collègue connaisse les compétences et techniques nécessaires avant de commencer à travailler. La formation d'introduction doit aussi permettre au collaborateur de vivre et de ressentir le Carglass® Spirit.

À la découverte de Carglass®

Les premiers mois au sein d'une entreprise sont décisifs pour l'intégration des nouveaux collaborateurs. C'est pourquoi le service RH organise plusieurs fois par an une journée d'introduction pour les nouveaux collaborateurs.

Nous embarquons les nouveaux collaborateurs une journée complète afin de les immerger dans la culture Carglass®. Nous les accueillons au sein de notre centre de distribution à Bilzen, où des membres de la direction leur décrivent la structure de Carglass®, ce que nous représentons, comment nous travaillons et comment nous pouvons faire de Carglass® « le meilleur endroit où vous n'aurez jamais travaillé ». Le Customer Contact Center et le service de Communication interne viennent aussi se présenter.

Bien entendu, nous leur faisons également visiter l'entrepôt impressionnant du centre de distribution. Au cours de la journée, les nouveaux venus ont le temps de s'entretenir avec quelques membres de la direction, et évidemment, de faire la connaissance des autres nouveaux collègues.

En 2020 et en 2021, les journées d'introduction n'ont malheureusement pas pu être organisées en présentiel à cause du coronavirus, mais nous avons compensé en organisant des séances digitales. Il s'agissait à chaque fois de demi-journées, avec des présentations et des films. Bien entendu, ce n'est pas pareil qu'une journée d'introduction sur place, mais les nouveaux collaborateurs ont tout de même pu obtenir toutes les informations nécessaires de cette façon. Heureusement, en 2022, nous avons pu à nouveau reprendre les journées d'introduction « normales »...

Continuer à investir dans la croissance et le développement

Après la période d'*onboarding*, nous continuons à investir dans la croissance et le développement. Nous considérons cela comme une responsabilité partagée (collaborateur, manager et Carglass®) et nous engageons un dialogue avec nos collaborateurs sur leur développement actuel et futur. Ces discussions font partie du processus « Progresser ensemble » et aboutissent à un plan de développement dans lequel des accords sont conclus sur les actions de développement possibles pour l'année à venir.

Investir dans l'humain et la société - Promouvoir la diversité, l'égalité, l'inclusion et le bien-être

GoodHabitz : l'apprentissage en ligne, une bonne habitude

Travailler chez Carglass®, c'est se démerner chaque jour pour satisfaire nos clients. C'est travailler avec motivation, fierté, passion et enthousiasme, mais aussi avec savoir-faire. Chez Carglass®, nous mettons un point d'honneur à ce que nos collaborateurs se sentent bien dans leur peau et à ce qu'ils puissent évoluer, apprendre et s'épanouir chez nous. En 2020 et 2021, le coronavirus a entravé nos projets de formation. Mais la pandémie a aussi représenté un beau défi afin de chercher des solutions. L'apprentissage digital a connu une forte accélération. Nous avons ainsi pu lancer et utiliser la plateforme d'apprentissage en ligne GoodHabitz.

Nous voulons rendre l'apprentissage au sein de notre organisation le plus accessible possible. C'est pourquoi, depuis 2021, nos collaborateurs peuvent prendre eux-mêmes les rênes de leur développement personnel en main via la plateforme d'apprentissage GoodHabitz. Pourquoi ? Nos collaborateurs sont notre atout le plus précieux. Nous savons que les gens aiment apprendre de nouvelles choses, qu'ils en ressortent plus heureux, plus tournés vers les autres et plus optimistes. En assumant eux-mêmes une part de responsabilité dans leur développement et leur épanouissement personnel, les collaborateurs gagnent aussi plus de contrôle et d'auto-leadership.

Ensemble, nous faisons tout ce qui est en notre pouvoir pour faire de l'apprentissage en ligne une bonne habitude. En plus de nos formations traditionnelles, nous mettons désormais aussi l'apprentissage digital en avant. Nos collaborateurs perfectionnent dorénavant leurs compétences en ligne également, où et quand ils le souhaitent. De nombreuses formations sont disponibles dans des domaines d'apprentissage très variés : langues et communication, compétences commerciales, management et travail en équipe, leadership inspiratif, compétences digitales ou pouvoir personnel.

Aujourd'hui, beaucoup de collaborateurs ont déjà suivi l'une des 100 formations en ligne proposées par GoodHabitz. En plus d'être très intéressant, le contenu est une excellente source d'inspiration. Apprendre ne coûte aucun effort, tout simplement parce que c'est amusant.

Sabine Fontaine
Customer Contact Center Agent

« Je suis plutôt curieuse et j'ai envie de continuer à me développer. Quand j'ai entendu parler de GoodHabitz, je me suis précipitée sur l'occasion pour en savoir plus. En concertation avec mon coach, j'ai choisi une formation à suivre pendant les heures de travail. J'en ai aussi suivi d'autres dans mon temps libre. J'ai surtout choisi des formations qui se concentrent sur la façon dont on fonctionne soi-même et avec nos collègues sur le lieu de travail. On apprend toujours quelque chose de ces formations en ligne et cela nous procure un sentiment positif. »

goodhabit
online training

Au printemps 2021, nos Field Coaches et nos Technical Trainers ont parcouru tout le pays dans le cadre de « Art of repair », un atelier qui portait sur la réparation d'éclats !

Le but ? Mettre les points sur les i pour tout ce qui concerne les réparations. Et il n'était pas seulement question de leur bonne exécution technique, mais aussi de la bonne utilisation et du bon entretien du matériel. On a aussi mis à nouveau en évidence l'importance d'une bonne communication avec le client, mais aussi pourquoi il est si important pour Carglass® de réparer autant que possible et de remplacer le pare-brise uniquement quand rien d'autre n'est faisable.

Nos Technical Trainers ont aussi montré une nouvelle technique pour refroidir le pare-brise avant de commencer la réparation.

Pendant l'atelier, nos monteurs ont aussi pu échanger des conseils et des expériences pour apprendre les uns des autres.

Gert Vanderheyden - Shift Supervisor Warehouse Support

« Le fait d'alterner entre des textes, des vidéos et des exercices rend l'apprentissage amusant. L'offre de GoodHabitx est si vaste qu'il est inconcevable pour moi qu'une personne ne trouve rien qui l'inspire. Les recommandations personnelles que l'on obtient font en sorte qu'il est très facile de s'y retrouver parmi l'offre importante de formations. Ce qui est génial avec GoodHabitx, c'est qu'ils n'offrent pas seulement des formations qui vous aident à évoluer professionnellement. De nombreuses formations portent sur l'épanouissement personnel, avec des connaissances que vous pouvez aussi bien utiliser dans la sphère privée ! »

Grâce à cet atelier, je vais pouvoir améliorer la qualité de mes réparations.

Un atelier parfait, dispensé par des formateurs expérimentés et sympathiques, c'est toujours un plaisir de les rencontrer...

J'ai appris à mieux communiquer avec les clients, parce que cela dérive une plus grande satisfaction client.

C'est toujours bon d'entendre les raisons qui se cachent derrière l'exécution de certaines étapes bien précises.

J'ai surtout trouvé les conseils et les astuces intéressants.

Le nouvel éclairage LED pour faire durcir la résine est un vrai plus !

On peut répéter cette petite remise à niveau tous les deux ans.

Maintenant je comprends mieux pourquoi chaque étape de la procédure a son importance afin d'obtenir une réparation optimale.

J'ai trouvé que c'était un atelier très amusant et très instructif.

Je retiens qu'il vaut tout de même mieux réparer autant que possible, à moins qu'on ne puisse pas faire autrement.

NL :
ne
introduction

LinkedIn pour Professionals

Faites ce qui vous rend heureux

Investir dans l'humain et la société - Promouvoir la diversité, l'égalité, l'inclusion et le bien-être

Journées des collaborateurs : apprendre et échanger

Chez Carglass®, nous trouvons important de continuellement apprendre et d'échanger les uns avec les autres. Durant nos Journées des collaborateurs, nous faisons d'une pierre deux coups : nous invitons tous nos collaborateurs à participer à une journée durant laquelle nous leur concoctons un programme inspirant d'ateliers et de conférences autour d'une thématique centrale. Nous choisissons systématiquement un mélange de sujets actuels et instructifs, que nous combinons à des divertissements pour engranger de nouvelles connaissances de manière ludique. En 2021, nous avons travaillé sur l'état d'esprit et l'auto-leadership. En 2022 la durabilité, la diversité et l'inclusion ont été mises en avant.

Un impact positif sur la collaboration et l'ambiance

Avec nos Journées des collaborateurs, nous voulons booster l'engagement envers l'organisation et envers les collègues. C'est pourquoi nos Journées des collaborateurs se déroulent traditionnellement sur une semaine entière, au cours de laquelle nous accueillons quotidiennement de nouveaux collègues. Chaque jour, un différent groupe de collègues travaillant au sein de nos Centres de Services, de notre Customer Contact Center et de nos services de support est présent. Les collaborateurs ont ainsi la possibilité de faire connaissance avec d'autres collègues et de rencontrer ceux avec qui ils ont pour habitude d'échanger par e-mail ou par téléphone. Pour des raisons opérationnelles, nous organisons une Journée des collaborateurs à part entière pour notre centre de distribution, où toutes leurs équipes peuvent être présentes. Nous veillons toujours également à ce que les équipes puissent être réunies au complet. Nous leur donnons ainsi la chance d'apprendre en équipe, ce qui a un effet positif sur la collaboration et l'ambiance au travail.

« Faire passer des messages par un mélange de conférences, d'ateliers, d'activités d'équipe et d'humour

Pour évoluer, vous devez sortir de votre zone de confort

20 secondes de courage suffisent pour persévérer

Vous êtes aux commandes de votre développement et de votre épanouissement personnel

2021 - You are in the driver's seat

En 2021, nous avons invité tous les collaborateurs à sortir de leur zone de confort. Nous les avons encouragés à prendre eux-mêmes les commandes de leur développement et de leur épanouissement personnel, aussi bien au niveau privé que professionnel. Des ateliers fascinants et des intervenants inspirants ont boosté la créativité et fait foisonner une multitude d'idées à réaliser au quotidien. Plusieurs personnalités connues et grands sportifs ont notamment pris la parole pour partager leurs témoignages inspirants sur le courage dont ils et elles ont fait preuve.

Chez nous, vous pouvez être vous-même !

Ne mettez pas trop vite les gens dans des cases et soyez curieux. Vous avez plus de choses en commun que vous ne le pensez.

Votre effort - aussi minime soit-il - fait une différence pour notre planète et pour Carglass®.

2022 - Be the difference

En 2022, la durabilité, la diversité et l'inclusion faisaient partie du programme. Deux sujets auxquels nous sommes souvent – parfois inconsciemment – confrontés, mais qui sont déterminants pour notre avenir et celui de notre planète. Il ne s'agit certainement pas de sujets légers, mais plutôt interpellants, car la façon dont nous vivons et nous interagissons avec ce qui nous entoure est décisive pour notre futur. Conférences, exercices de groupe, ateliers axés sur la pratique et stand-up comedy : autant de formes d'apprentissage pour qu'on se souvienne longtemps des messages clés et que chacun rentre chez lui avec des apprentissages concrets.

Investir dans l'humain et la société - Promouvoir la diversité, l'égalité, l'inclusion et le bien-être

Un accueil chaleureux grâce à nos trainers

Quand vous débutez chez Carglass®, nous sommes à vos petits soins. Notre équipe de Distribution Trainers veille par exemple à ce que chaque nouvelle recrue qui débute à l'EDC Carglass® à Bilzen se sente comme chez elle et bénéficie de toutes les formations nécessaires qui lui permettront d'exercer sa fonction en toute confiance.

« Que vous ayez ou non une expérience en logistique, nos produits et nos procédures diffèrent tellement des autres employeurs sur le marché qu'une formation sur mesure est une absolue nécessité », souligne Steven Cortinovis, Teamleader Trainer Warehouse.

Ces dernières années n'ont pas été un long fleuve tranquille pour notre équipe de formateurs. Les problèmes actuels sur le marché du travail, déjà présents durant la crise de la COVID, se font également sentir sur le plan du nombre et de l'intensité des formations, indépendamment même des difficultés de recrutement.

En 2021 et 2022, les formateurs ont eu soudainement affaire à un tout autre type de nouvelles recrues. Pour continuer à assurer le bon fonctionnement de l'EDC, ses effectifs ont en effet été renforcés avec de

la main-d'œuvre en provenance de Pologne, du Portugal, d'Allemagne, du Danemark, de Norvège et de Grèce. Il arrivait souvent d'ailleurs que ces nouvelles recrues ne maîtrisent pas l'anglais, ce qui a obligé nos formateurs à expliquer nos procédures (parfois littéralement) à l'aide des mains et des pieds.

Un parcours de formation éclatant

Un parcours de formation standard pour n'importe quelle fonction d'entrepôt de notre centre de distribution dure en moyenne un mois et demi. Chaque nouvelle recrue commence par une formation de deux semaines. Quelques jours sont consacrés à la théorie, comme la sécurité, les connaissances de base sur le verre et le code euro, mais également, et surtout, à la pratique dans l'atelier pour apprendre à conduire notre matériel roulant,

exercer correctement sa fonction et connaître le fonctionnement de notre système de scanning. Chaque starter doit assimiler beaucoup d'informations. Tout l'art du formateur consiste non seulement à transmettre ces connaissances, mais également à faire en sorte que chacun soit à l'aise dans son nouvel environnement de travail.

FORMATION EN CHIFFRES (EDC, 2021 ET 2022) :

- +250 ouvriers starters
- +15 100 heures de formation
- 40 modules de formation différents

« Ce qui nous fait le plus plaisir est de voir un collègue qui effectue ensuite un travail de qualité, avec joie et fierté. »

De l'illectronisme à la maîtrise du numérique

L'utilisation d'un ordinateur, d'une tablette ou d'un smartphone fait désormais partie intégrante de notre vie professionnelle et privée. Opérations bancaires en ligne, WhatsApp, demande de congés, consultation de fiche de paie ou d'infos sur sa pension, achats en ligne... Pour beaucoup, rien de plus simple. Pourtant, nous constatons que tous nos collègues ne sont pas aussi doués en la matière. Pour veiller à ce qu'ils ne soient pas exclus de ce monde numérique, nous leur proposons une formation pour améliorer leurs compétences.

Leadership inspirant

Le leadership inspirant est un élément central dans notre culture d'entreprise. Pour les responsables, nous proposons donc différents trajets et opportunités pour évoluer dans leur rôle de leader.

Il y a notamment des programmes d'initiation pour les responsables débutants (*Carglass® Leadership Toolkit* pour les chefs d'équipe, *Onboarding Leadership* pour le management intermédiaire) dans lesquels nous leur donnons un cadre clair sur la façon dont nous voyons le leadership au sein de Carglass® et leur fournissons également quelques outils et techniques très pratiques pour grandir dans leur rôle de leader.

Les responsables expérimentés reçoivent tous les deux ans un questionnaire *90°styles & Climate*, suivi d'un plan d'action et d'un coaching personnalisé.

Nous développons également ensemble des trajets de leadership sur mesure. Nous pensons qu'il s'agit d'un processus continu que nous voulons encourager en tant qu'organisation. L'année dernière, par exemple, nous avons travaillé sur des trajets sur les thèmes du coaching inspirant et du leadership dans le cadre du travail hybride.

Sur demande, nous proposons également un coaching individuel pour les cadres.

Mystery shopping

Nous faisons tout ce qui est en notre pouvoir pour garantir à nos clients un service de qualité supérieure à tous les niveaux.

Pour nous assurer que nous offrons à nos clients une expérience inoubliable, nous faisons parfois appel à des clients mystères. Ces clients fictifs effectuent tout le processus de *customer journey* depuis la prise de rendez-vous, en passant par l'accueil au Centre de Services, jusqu'au moment où ils repartent avec leur voiture réparée. Ils sont attentifs, entre autres, à la sécurité, à la qualité et au service au client.

Grâce au feed-back objectif de ces clients mystères, nous savons sur quels points nous améliorer ou s'il est nécessaire de renforcer le soutien à certains endroits. Cela nous permet de travailler à rendre nos formations encore plus ciblées.

L'ergonomie comme **base** de la politique de bien-être

ergonomie

Presque tout le monde chez Carglass® doit faire face à des questions d'ergonomie d'une manière ou d'une autre. Le personnel de bureau reste souvent assis pendant longtemps dans la même position. Au centre de distribution, les collaborateurs soulèvent des objets lourds, et ceux qui réparent et remplacent les vitres mettent également leur corps à rude épreuve. Carglass® opte donc résolument pour l'approche préventive en optimisant les postes de travail, en menant des campagnes de sensibilisation et en créant un profil ergonomique par poste de travail. Les collaborateurs sont étroitement impliqués dans cette approche préventive.

Améliorations continues de l'ergonomie dans le centre de distribution

Pour pouvoir manipuler correctement chaque jour les différentes sortes de vitrage et d'accessoires, il faut savoir appliquer les bonnes techniques afin de les soulever et de les porter en générant aussi peu de tensions dans le corps que possible.

Ce sont là des compétences transmises par nos trainers lors des premiers jours sur le lieu de travail de chaque nouveau collaborateur. Nous essayons également d'optimiser notre entrepôt de toutes les façons possibles pour faciliter un maximum les tâches de nos collaborateurs. On a ainsi déjà effectué un grand nombre d'optimisations au niveau des étagères, des tables de travail...

Malgré ces efforts, les tâches à effectuer dans l'entrepôt restent lourdes. Pour cartographier ceci de façon objective, notre ergonome a examiné chacun de nos postes de travail. Cette analyse montre clairement que la quasi-totalité génère des tensions musculaires qui méritent d'y accorder l'attention nécessaire et que celles-ci se situent principalement au niveau de la nuque, des épaules et du bas du dos.

Notre politique de bien-être tente de tenir compte de toutes ces choses en renforçant d'une part la résilience de nos collaborateurs, et, d'autre part, en optimisant le lieu de travail de façon continue :

« Le coaching des collaborateurs et l'amélioration continue des postes de travail constituent la base de notre politique d'ergonomie »

- Nous essayons d'évaluer les candidats en fonction de leur résistance physique, tout en tenant compte des analyses de postes de travail effectuées par notre ergonome.
- Nous prôtons un mode de vie sain, car des collaborateurs en bonne santé peuvent mieux tolérer la charge physique imposée par leur travail.
- Nous favorisons la flexibilité et la rotation afin d'éviter que les collaborateurs soient exposés trop longtemps aux mêmes tensions.
- Nous continuons à analyser et à améliorer les postes de travail de façon continue.
- Nous accompagnons les collaborateurs qui ont été absents en raison de douleurs physiques liées au travail en leur offrant un coaching individuel en ergonomie de 3 jours. Les conseils et l'accompagnement personnalisé de notre ergonome et de notre kinésithérapeute y jouent un rôle clé. Trois collaborateurs ainsi que l'ensemble de notre département Outbound ont suivi ce coaching en ergonomie en 2022. Ce programme est réactif et a pour but d'améliorer la situation individuelle de chaque collaborateur, voire de le réorienter si aucune amélioration n'est possible.
- Nous proposons des formations en ergonomie sur le lieu de travail dispensées par notre ergonome : comment soulever correctement les parebrises, par exemple ou comment utiliser votre véhicule de la façon la plus ergonomique possible (« ergo-drive training »). Tous les collaborateurs auront suivi cette formation début 2023.

Nouvelles technologies : la cerise sur le gâteau ?

En plus de toutes ces actions, nous partons également en quête de nouvelles technologies afin d'examiner s'il serait utile de les déployer sur certains postes de travail.

Ainsi, nous considérons le déploiement des exosquelettes comme un complément parfait à nos stratégies existantes. En améliorant l'endurance de nos collaborateurs avec un exosquelette, la charge corporelle continue à diminuer. De plus, nous considérons ces outils comme un élément moteur pour agir consciemment et activement sur votre posture.

En 2017, nous avons donc déjà participé au projet de recherche Exo00 de l'ULB. Celui-ci avait pour but d'examiner dans quelle mesure les exosquelettes existants contribuent effectivement à réduire les charges corporelles dans des situations de travail réelles. Les résultats ont montré qu'il restait encore malheureusement des points problématiques empêchant le déploiement efficace des exosquelettes dans notre entrepôt. Le soutien limité de la force avec des exosquelettes d'épaule passifs et les moments « morts » prolongés les faisaient notamment percevoir comme un fardeau, empêchant leur déploiement.

« Les exosquelettes peuvent, à court terme, soulager les tâches physiques dans l'entrepôt »

Soutien actif intelligent

L'ULB collabore depuis avec le groupe de travail Brubotics (via le spin-off HUSKK) pour développer son propre exosquelette actif et intelligent. Leurs prototypes semblent prometteurs et remédient aux défauts importants rencontrés chez les concurrents.

Le Dors Exo (un exosquelette soutenant le dos), par exemple, n'a pas de parties obstruantes à l'avant, ce qui améliore considérablement la liberté de mouvement. Nous pensons que cela nous permettra d'utiliser le Dors Exo dans notre département des accessoires, où des consommables lourds, jusqu'à 20 kg, doivent être soulevés. Nous voyons actuellement un potentiel pour en équiper 15 collaborateurs.

Toutefois, c'est surtout le Levar Exo qui retient notre attention (un exosquelette soutenant le dos et les épaules), car il pourrait être en mesure de fournir le soutien actif intelligent nécessaire aux processus complexes de collecte et d'emballage des vitrages automobiles, tout en offrant un confort élevé et une mobilité suffisante. Cet exosquelette nous laisse voir un potentiel important pour nos 150 collaborateurs effectuant ces tâches.

Nous avons maintenant conclu un partenariat avec HUSKK afin de tester d'autres prototypes de manière plus poussée pendant leur développement chez Carglass®. Cela permet de traiter immédiatement, dès la phase de développement, tous les problèmes qui surgissent dans nos processus d'entreprise. Tout le monde y gagne.

Dans l'attente des exosquelettes HUSKK, nous allons également tester certains exosquelettes de soutien dorsal déjà présents sur le marché, et ce, dans le département des accessoires. Jusqu'à présent, nous avons principalement porté notre attention sur les exosquelettes d'épaule pour l'entrepôt des vitrages. Il est possible que les exosquelettes dorsaux puissent déjà alléger à court terme la charge de travail dans l'entrepôt des accessoires. Nous pensons, par exemple, au Liftsuit d'Auxivo.

Nous continuons à suivre de près les évolutions rapides des exosquelettes.

Toutefois, la base de notre politique d'ergonomie ne changera jamais : analyser et adapter les postes de travail, introduire de nouveaux outils et continuer à former et à encadrer nos collaborateurs. Un exosquelette qui fonctionne correctement n'est que la cerise sur le gâteau.

Pose précise et sans effort de pare-brise avec un nouveau système de levage

Après le Centre de Services d'Ypres, Diest a été la deuxième filiale en 2022 à avoir testé un système de levage pour soulever et poser des pare-brise. Ce n'est généralement pas le poids de la vitre qui pose problème. La plus grande difficulté réside dans le fait que la vitre doit être posée au millimètre près dans l'ouverture. Ce dispositif de levage prend tout en charge, ce qui permet au technicien d'effectuer seul ce travail de précision.

« Après une journée de travail avec l'appareil de levage, vous rentrez chez vous moins fatigué »

Stieven Lorenzetti, monteur dans notre Centre de Services de Diest, nous parle de son expérience avec l'appareil.

Stieven : « L'utilisation de l'appareil est facile à maîtriser. Je l'utilise toujours lorsque je suis seul dans l'atelier, le samedi par exemple. Avec ce dispositif, je peux poser tous les pare-brise que je veux. »

« Certaines voitures ont un grand capot au-dessus duquel nous devons déplacer la vitre et la poser avec précision. Même si nous disposons des outils nécessaires, faire l'opération seul reste difficile. Avec le dispositif de levage, vous pouvez facilement soulever le pare-brise au-dessus du capot et cela rend clairement le travail beaucoup moins pénible pour les épaules, les bras et le dos. »

« L'appareil s'avère aussi utile pour d'autres tâches. Par exemple, nous l'avons récemment utilisé pour retirer un toit panoramique, sur lequel deux d'entre nous travaillions, puis pour placer la nouvelle vitre. Cela a étonnamment bien fonctionné avec ce dispositif de levage, même à une seule personne. »

« Si vous avez travaillé avec cet appareil de levage pendant une journée, vous ressentez vraiment moins de fatigue quand vous rentrez chez vous. »

En forme dans les filiales

Dans le cadre du programme intitulé « Ergofitting », nos conseillers en prévention se rendent dans tous les Centres de Services et proposent à nos monteurs une séance active comprenant des conseils ergonomiques, ainsi que des conseils pour bouger et des exercices d'étirement.

Réduire l'absentéisme, c'est dans l'intérêt de tous

absentéisme

Nous sommes attentifs aux collaborateurs malades et veillons à ce que le planning de travail des collègues reste efficace.

Communication ouverte en cas de maladie

Nous pensons qu'une communication ouverte entre le collaborateur et le responsable en matière de maladie peut avoir une influence positive sur l'absentéisme. Notre politique en matière d'absentéisme accorde donc une grande attention au contact entre le collaborateur malade et le responsable, tant pendant une période de maladie prolongée que lors de la reprise du travail. En premier lieu par souci du collaborateur, mais aussi pour que la planification du travail reste efficace, afin que les frustrations des collègues soient limitées et que nous puissions garantir un bon service et une bonne qualité à nos clients.

« Depuis de nombreuses années, Carglass® est pour moi une entreprise innovante qui accorde la priorité à la sécurité et à la santé de ses employés.

La recherche et le développement constants d'outils et de méthodes de travail, associés à la formation, permettent de continuer à optimiser le travail des collaborateurs. »

Dr Hilde Goossens - Médecin du travail

Carglass® signe la charte éthique Hello Pink Monday

Repandre le travail après un cancer du sein n'est pas une tâche facile. « En signant la charte, nous nous engageons à contribuer au soutien de la réintégration au travail et à sensibiliser les gens pour que le premier jour de travail soit plus simple », déclare Bart Lambrechts, notre People Director. « Pour cela, nous misons sur une attention particulière, la gentillesse et un complément d'aide. Cette compassion est conforme à notre politique d'inclusion et de diversité. Là aussi, nous voulons faire la différence, avec le plus grand soin. »

Pink Ribbon lutte contre le cancer du sein et est actif sur trois fronts : la prévention, le dépistage et la prise en charge psychosociale. Le ruban rose est un symbole international d'engagement contre le cancer du sein. Le retour au travail est une étape importante. Les employeurs et les collègues peuvent y apporter leur aide. Avec le cadre et les conseils de Hello Pink Monday, le retour au travail se fait plus en douceur, sans le blues habituel du lundi.

Satisfaction au travail : aller travailler avec plaisir !

Donner et recevoir des distinctions : Local Hero et Belron® Exceptional People Award

Tout au long de l'année, les collaborateurs peuvent nommer des collègues, équipes ou équipes de projet pour le titre de *Local Hero*, car ils font la différence au quotidien : ravir des clients internes ou externes, redoubler d'efforts, apporter une contribution précieuse à une équipe ou un projet, fournir des prestations exceptionnelles... Ce faisant, ils illustrent le Carglass® Spirit où nos valeurs (plus fort en équipe, avec passion, toujours authentique, avec bienveillance) occupent une place centrale.

Pourquoi ? Parce que les prestations exceptionnelles méritent toute notre attention et qu'**une distinction, qu'elle soit décernée ou reçue, est toujours appréciée !** En automne, la direction se penche sur toutes les nominations et désigne les *Local Heroes*. En plus de la reconnaissance, le titre de *Local Hero* implique aussi un joli prix !

Les lauréats du titre de *Local Hero* entrent aussi en lice pour une nomination BEPA. Le BEPA ou *Belron® Exceptional People Award* est attribué à des collaborateurs issus du monde entier qui font chaque jour la différence et ont déjà été récompensés dans le cadre de programmes de distinction comme notre *Local Hero*.

Chaque année, la direction nomme plusieurs *Local Heroes* pour le BEPA. Pour appuyer chaque nomination, nous devons introduire un solide dossier. Un jury, composé notamment du CEO de Belron® Gary Lubner, désigne au final le lauréat du très convoité BEPA.

Le pouvoir d'un compliment

Nous pensons que le fait de montrer ou de recevoir régulièrement de la considération encourage nos collaborateurs à faire la différence chaque jour. C'est pourquoi nous les encourageons à manifester leur reconnaissance envers leurs collègues, leurs amis et leur famille. Cela ne coûte rien, ne prend pas beaucoup de temps, mais fait tellement de bien !

Chaque année, la Journée nationale du compliment est l'occasion idéale de mettre les compliments à l'honneur une fois de plus. Avec nos cartes postales gratuites, ainsi que des autocollants et des arrières-plans amusants à utiliser dans Teams, nous aidons nos collègues à faire passer le message.

Best of Belron® : la reconnaissance du savoir-faire de nos monteurs

Best of Belron® est un événement bisannuel destiné aux fournisseurs, aux clients et aux collaborateurs du monde entier. Pendant deux jours, les monteurs démontrent leurs compétences et leurs connaissances de « The Belron® Way of Fitting » et en rivalisent pour décrocher le titre mondial de Best of Belron®, sous l'œil critique du jury et de plus 1 000 invités.

Pour participer à cet événement international, chaque finaliste a d'abord dû se qualifier dans son pays d'origine, ce qui est déjà un bel exploit. Pendant deux jours, les 30 monteurs sont testés sur leurs compétences : réparer et remplacer un pare-brise, une vitre latérale et une lunette arrière, effectuer un recalibrage, communiquer avec le client avant et après l'opération. Chaque monteur doit également répondre à une liste de questions sur la santé et la sécurité, les méthodes de travail et le service à la clientèle.

Normalement, le Best of Belron® aurait dû avoir lieu à Barcelone en juin 2020, mais le coronavirus a malheureusement mis un terme au projet...

Début 2022, la bonne nouvelle est enfin tombée : la 11e édition du Best of Belron® aurait lieu à Barcelone à la fin du mois de juin !

Qualifications nationales

Pour le vainqueur de notre qualification nationale, Julien Raimondi de Carglass® Mons, ce fut le point de départ d'une préparation intensive avec son coach, le Technical Trainer Olivier Blumart. Chaque jour, ils s'entraînaient ensemble au Centre de Services de Mons. Chaque partie de la compétition a été répétée séparément et à de très

« Cette compétition inspire, anime et motive nos collaborateurs

nombreuses reprises, jusqu'à ce que tout soit parfait dans les moindres détails.

Mains moites

Outre l'aspect technique, le mental est aussi important : comment les participants réagissent-ils aux caméras, à la pression, au spectacle, aux nombreux spectateurs... ? Là encore, rien n'a été laissé au hasard : grâce à l'aide d'un *coach mental*, Julien a appris à gérer le stress qui se présente lors d'un événement d'une telle envergure.

L'importance de la compétition

Dans le cadre de cette compétition, nos collaborateurs ont l'occasion de tester et de démontrer leur savoir-faire à leurs collègues, fournisseurs et partenaires. La compétition inspire, anime et motive nos employés à atteindre un niveau aussi supérieur que celui des finalistes et gagnants.

BEST OF BELRON®
2022
SPAIN

Guido De Paepe, CEO, avec Julien Raimondi et Olivier Blumart au Best of Belron® 2022.

Dialogue ouvert sur le lieu de travail

Entretiens Progresser ensemble

Les collaborateurs qui s'entretiennent régulièrement avec leur responsable pour évaluer leurs performances et donner ou recevoir du feedback se sentent mieux et sont plus performants. C'est l'objectif de notre initiative « Progresser Ensemble » qui vise à atteindre ensemble des performances de haut niveau.

Si nous voulons que cette réussite se poursuive sur le long terme, il est tout aussi important de consacrer du temps au feedback, au développement, à l'évolution et au talent de nos collaborateurs. Ce développement est une responsabilité partagée entre le collaborateur, le responsable et Carglass®. Les RH fournissent un certain nombre d'outils pour soutenir le développement personnel de chaque collaborateur, et ensemble, nous visons le meilleur !

Nous engageons un dialogue avec nos collaborateurs sur leur développement actuel et futur. Le responsable invite le collaborateur 3 à 4 fois par an à un entretien individuel. Au cours de l'entretien rétrospectif, ils examinent ensemble les résultats des objectifs individuels et l'évolution au cours de l'année écoulée. Ces discussions aboutissent à un plan de développement dans lequel des accords sont conclus sur les actions de développement possibles pour l'année à venir.

Voici quelques exemples d'actions de développement possibles : participation à des projets, apprentissage auprès de collègues, suivi de formations, coaching personnel, apprentissage de nouvelles tâches... S'ensuivent alors un ou deux entretiens de suivi où sont abordés les résultats intermédiaires.

Personnes de contact : parler, cela fonctionne !

Une personne qui se sent bien dans sa peau est plus positive, fonctionne mieux, souffre moins du stress et est mieux à même de gérer les problèmes.

Mais le stress, les conflits ou d'autres problèmes peuvent mettre à mal ce bien-être mental. Si nos collaborateurs rencontrent des problèmes sur le lieu de travail (pression, dispute avec un collègue ou un responsable, harcèlement sexuel ou moral...), ils peuvent en discuter avec une personne de confiance de Carglass® ou le conseiller en prévention aspects psychosociaux de Mensura. Ces personnes se feront un plaisir de rechercher une solution. Elles les aident à prévenir les risques psychosociaux et à les prendre en charge en temps utile. Nos personnes de confiance reçoivent bien entendu la formation nécessaire et sont aussi accompagnées et assistées si nécessaire.

Nos personnes de confiance offrent une oreille attentive et recherchent une solution

Chaque voix est importante : *Our Belron*®

Enquête d'engagement mondiale

Obtenir du feedback de la part de nos collaborateurs est essentiel pour nous. Depuis septembre 2020, notre *People Pulse* mensuel a été remplacé par une enquête annuelle sur l'engagement global, *Our Belron*®. Celle-ci est envoyée depuis la plateforme de notre partenaire Willis Towers Watson qui traite également les résultats de manière anonyme. Chaque responsable reçoit les résultats de son équipe avec des recommandations pour un plan d'action.

Pourquoi une enquête d'engagement ? Car nous voulons faire la différence en prenant véritablement soin de nos collaborateurs !

Par engagement, nous entendons un sentiment de fierté, de dévouement et de solidarité. La solidarité entre collègues, avec Carglass® en tant qu'entreprise, mais aussi avec Belron® en tant qu'organisation mondiale. Une organisation où l'opinion de chaque collaborateur compte et où nous pouvons apprendre les uns des autres afin de créer ensemble « le meilleur endroit où vous aurez jamais travaillé » !

Suivi des plans d'action

Dans le *Progress Pulse*, nous vérifions après six mois si nos collaborateurs ont été informés des résultats de l'enquête sur l'engagement, s'ils ont travaillé avec leur équipe sur des plans d'action pour améliorer l'engagement et s'ils ont constaté des progrès dans ce sens.

Chaque voix compte lors de ces enquêtes, car le fait que nos collaborateurs se sentent bien au travail a une influence considérable sur le succès et l'avenir de Carglass®. Car si nous voulons poursuivre notre croissance en tant qu'organisation et développer de nouvelles manières de travailler, la contribution de chacun est d'une importance cruciale.

Benchmark sur la rémunération des employés

Suite au feedback des collaborateurs lors de la première enquête *Our Belron*® en 2020 sur le thème de la « rémunération équitable », nous avons mis en place un benchmark externe en 2021 pour tous les employés, et ce, dans le but de faire une comparaison objective avec les données récentes du marché concernant l'ensemble des rémunérations au sein de Carglass®. L'étude a été réalisée par Acerta. Pour chaque catégorie d'emploi, des fonctions de référence ont été sélectionnées dans chacun des 6 niveaux des employés. Les employés et les cadres pour qui il a été constaté que l'ensemble des rémunérations n'étaient pas conformes au marché ont vu leur rémunération brute adaptée à la fin de 2021.

En 2021 et en 2022, respectivement 82 % et 91 % de nos collaborateurs ont fait entendre leur voix lors de l'enquête d'engagement mondiale. Malgré les difficultés rencontrées en raison de la pandémie de COVID, 2021 et 2022 ont toutes les deux enregistré un score d'engagement exceptionnel de 86 %.

OUR BELRON®

THE POWER OF ALL OUR VOICES

Notre ADN, le fondement de notre succès : qu'est-ce qui motive nos collaborateurs ?

Après avoir abandonné notre activité de carrosserie au printemps 2021, nous voulions à nouveau nous investir pleinement dans le développement de notre segment vitrage. Étant donné que nos collaborateurs sont le fondement de notre croissance, nous avons voulu interroger tous les collaborateurs de Carglass® Fitting dans le cadre d'une enquête sur l'ADN de Carglass®. Ce que nous entendons par « ADN », c'est la culture Carglass® et l'esprit Carglass®, ainsi que les attentes et les exigences nécessaires afin de faire de notre ambition un succès. En plus de l'enquête, nous avons également organisé plusieurs interviews approfondies.

Avec le feed-back collecté, nous voulions comprendre les principales motivations de nos collaborateurs et savoir ce dans quoi Carglass® devrait investir afin de renforcer l'engagement et la confiance dans un avenir durable et prospère. Au cours d'ateliers, nous nous sommes entretenus avec des collaborateurs de l'ensemble de l'organisation afin de trouver ensemble des solutions aux enjeux identifiés.

Flex Plan : composez vous-même votre package salarial

Avec le Flex Plan, nous voulons donner à nos collaborateurs la possibilité de composer eux-mêmes leur package salarial. C'est ce que nous faisons en leur offrant la possibilité de convertir certains avantages salariaux en d'autres avantages. De cette façon, nous voulons répondre aux besoins individuels de nos collaborateurs et faire de Carglass® un employeur plus attrayant pour les nouveaux collaborateurs.

Chaque année, les collaborateurs et les cadres peuvent modifier leurs préférences à deux moments différents : en mars et en octobre. Carglass® et Deloitte ont conçu ensemble un outil leur permettant de faire des simulations en nombre illimité. Celles-ci tiennent compte du package salarial actuel et donnent un aperçu de l'impact des choix effectués sur la pension légale. Tout le monde peut ainsi bénéficier des bonnes informations et faire un choix éclairé.

Nous prenons soin de nos collaborateurs : des jours de congés payés en plus

Les collaborateurs qui sont proches de l'âge de la pension bénéficient d'un certain nombre de jours de congés payés supplémentaires lors de leur dernière année d'activité. De cette façon, ils peuvent mieux se préparer mentalement à cette nouvelle phase de leur vie.

Mais les collaborateurs qui font face à une situation d'urgence peuvent, eux aussi, profiter de jours de congés supplémentaires. Ce fut par exemple le cas lors des inondations à Verviers au cours de l'été 2021. Plusieurs collaborateurs durement touchés par les intempéries ont pu bénéficier du temps et des modalités nécessaires pour régler les questions pratiques les plus urgentes.

Travail hybride, un mode de travail bien ancré

Des idées pour instaurer le télétravail structurel existaient déjà, mais la pandémie de COVID et les confinements qui en ont découlé ont accéléré la mise en œuvre du concept. Depuis le 1er octobre 2020, nous avons commencé avec un nouveau concept de lieu de travail : au bureau en moyenne deux à trois jours par semaine et à domicile le reste du temps.

Dès le début, nous avons été très attentifs aux besoins des collaborateurs et des dirigeants dans ce nouveau défi. Le travail à domicile est désormais ancré dans nos habitudes. La plupart des collaborateurs sont totalement convaincus que le travail à domicile ne présente que des avantages et crée un meilleur équilibre dans leur vie.

Plus de liberté

Ne pas avoir à se déplacer pour aller et revenir du travail signifie plus de temps de qualité pour votre famille ou vous-même. Vous avez aussi plus de liberté quant au choix des horaires de travail. Les parents peuvent choisir de conduire leurs enfants à l'école avant de

commencer à travailler, ou, au contraire, commencer très tôt pour terminer la journée plus tôt.

Vous voulez faire une lessive ou recevoir un colis à la maison ? Pas de problème ! Un technicien doit venir faire une réparation chez vous ? Vous êtes là pour l'accueillir.

Amélioration de la productivité et de la durabilité

La plupart des collaborateurs trouvent qu'ils sont plus productifs chez eux car ils sont moins dérangés. En effet, il n'y a pas de collègues qui viennent « juste deux minutes » pour poser une question ou qui discutent à la machine à café.

Le télétravail a également un impact positif sur la problématique des embouteillages et de la crise climatique. Chaque collaborateur qui travaille à domicile est un automobiliste de moins sur la route.

Attention aux pièges

Malgré les nombreux avantages, nous devons quand même faire attention à certains pièges. Des personnes ressentent au contraire plus de stress avec le télétravail parce qu'elles ont le sentiment de devoir faire davantage leurs preuves. Parfois, le manque de contacts sociaux peut devenir pesant ou la frontière entre travail et vie privée risque de s'estomper. À la maison, on ne fait pas toujours assez attention à bouger, à appliquer les principes de l'ergonomie et à prendre des pauses saines. Autant de points d'attention sur lesquels nous continuerons à travailler chez Carglass®.

Employee Assistance Program : soutien dans les moments difficiles

Il y a d'abord eu la COVID, avec ses confinements, ses quarantaines, son chômage temporaire... Puis c'est la crise énergétique qui est arrivée, ainsi que la baisse du pouvoir d'achat et l'imminence d'une récession. Nous constatons que cela a également un impact considérable sur nos collaborateurs, avec son lot de tensions, de craintes,

d'incertitudes et de questions en tout genre. En tant qu'employeur, nous ne sommes pas toujours en mesure d'apporter une réponse ou une solution à ces questions. Cependant, comme nous avons toujours à cœur d'aider nos collaborateurs, nous avons rejoint le *Employee Assistance Program* de Mensura et de Workplace Options en fin d'année 2022.

Ce programme veut soutenir les collaborateurs confrontés à des questions ou des situations qui ne sont pas si faciles à résoudre. Il fournit à la fois des conseils gratuits et des informations pratiques à nos collaborateurs et à leurs proches, 24 heures sur 24, 7 jours sur 7 et, bien sûr, de manière confidentielle.

Intégrer l'économie sociale dans nos activités opérationnelles

Fiers de nos collaborateurs Bewel

Nous faisons déjà appel à Bewel depuis 1998 pour l'emballage et l'assemblage de nos accessoires. Depuis 2012, les collaborateurs de Bewel effectuent ces tâches directement dans notre entrepôt, une décision qui était très progressiste à l'époque. La place occupée par l'enclave formée par Bewel au sein de notre centre de distribution est devenue plus importante, près de l'entrée principale de l'entrepôt. En plus d'être pratique, le lieu est aussi symbolique. Chaque jour, ce sont en moyenne une quinzaine de collaborateurs de Bewel qui s'activent sous la supervision de deux accompagnateurs. Nous faisons tout notre possible afin de les intégrer un maximum dans nos activités opérationnelles.

Chaque année, Bewel :

- emballe 3 millions de clips
- emballe 700 000 cadres
- fabrique 60 000 kits
- prépare 3 000 coffres à outils

Nous sommes particulièrement fiers de cette collaboration et les considérons comme des collaborateurs Carglass® à part entière.

Talea

Depuis 2021, nous travaillons également avec Talea, une organisation qui veut faciliter l'intégration des personnes de groupes défavorisés ayant du mal à renouer avec le marché du travail. En tant qu'employeur inclusif, nous voulons créer autant d'emplois durables que possible et stimuler la transition vers une économie plus sociale. Mais Talea s'efforce tout autant de construire une offre durable avec leur concept « design & build » d'environnements professionnels durables et écologiques s'inspirant de la nature. Talea se charge de l'entretien des espaces verts aux abords du centre de distribution de Bilzen (voir aussi page 29)

Buddy4AJob

Un regard plus critique sur l'économie sociale

En octobre 2022, notre centre de distribution européen a ouvert ses portes afin d'accueillir l'événement « Un regard lucide sur l'économie sociale ». Huit initiatives socio-économiques parmi lesquelles Bewel, De Wroeter et IN-Z ont été mises en avant au cours d'un salon convivial. Une cinquantaine d'entrepreneurs issus des secteurs privé et public ont ainsi pu s'informer sur leurs produits et services.

Il y avait une bonne raison au fait que l'événement ait pris place dans le centre de distribution. Nous travaillons en étroite collaboration avec Bewel depuis des années sous la forme d'une enclave. « Nous choisissons volontairement de nous concentrer fortement sur tous les aspects de l'entrepreneuriat durable : population, planète et profit. Travailler avec une entreprise de travail adapté et soutenir ce type d'événements est donc une évidence pour nous », déclare Tim Berx, Carglass® Supply Chain Director Europe North.

En 2021, nous avons participé à Buddy4AJob, un projet de Talententelers visant à mettre en contact des nouveaux arrivants hautement qualifiés venant de pays en dehors de l'UE, avec des entreprises qui souhaitent les soutenir dans leur recherche d'emploi.

Plusieurs collaborateurs de Carglass® ont relevé le défi consistant à « adopter » virtuellement un nouvel arrivant talentueux originaire de Palestine et à l'accompagner dans sa recherche d'un emploi fixe en Belgique. Ils ont

eu des contacts virtuels réguliers, aussi bien via Teams que via WhatsApp. Afin de répondre à des questions liées aux RH, ils ont pu utiliser une ligne d'assistance mise en place au sein du service RH. Ils ont aussi pu donner des conseils sur base de leur propre expertise et de leur expérience professionnelle et privée, et intégrer cette personne dans leur propre réseau. Ils ont aidé à la préparation des entretiens d'embauche, ont fourni toutes sortes d'informations, ont fait office de caisse de résonance et ont donné des encouragements quand c'était nécessaire.

Résultat ? Mission accomplie ! Notre candidat a trouvé un emploi adapté qu'il occupe encore aujourd'hui.

De gauche à droite : Jos Schouterden (président ILV Regierol Sociale Economie Zuid-Oost Limburg), Johan Bongaerts (directeur général Bewel), Tim Berx (Carglass® Supply Chain Director EU North) et Koen Molemans (Accountmanager Bewel)

Bénévolat enrichissant chez YAR Vlaanderen

Dans notre pays aussi, bon nombre d'enfants et de jeunes grandissent malheureusement dans des conditions difficiles : ils sont placés dans des institutions, vivent dans un milieu pauvre (défavorisé) ou dans une famille où ils sont abandonnés ou maltraités, s'écartent du droit chemin et arrivent dans la délinquance... Ils ont donc besoin d'aide pour être remis dans le droit chemin. YAR Vlaanderen offre à ces jeunes âgés de 15 à 21 ans la possibilité de prendre leur destin en main. En plus des professionnels de YAR, il existe un vaste réseau de bénévoles et d'organisations partenaires qui rendent tout cela possible.

Trois collègues de chez Carglass®, à savoir Peggy Reynders, Johan Clerx et Stefan Rogiers, ont participé à deux projets YAR en tant que bénévoles : YAR Coaching et YAR Habitation.

YAR Habitation

Peggy Reynders (*Customer Supply Chain Coordinator*) a terminé un trajet d'un an en octobre 2022 chez YAR Habitation. Il s'agit d'un programme d'accompagnement visant à soutenir les jeunes de la province du Limbourg et de la ville d'Anvers qui doivent vivre de manière indépendante par nécessité.

Pour ce faire, ils se concentrent sur la constitution d'un réseau pour ce groupe cible, sur la prise de conscience de leurs propres choix et responsabilités et sur le soutien à l'organisation pratique de la vie en solitaire. De cette manière, YAR Habitation veut que le jeune occupe sa propre place dans la société le plus rapidement possible.

Peggy : « Nous avons rencontré des jeunes qui sont actuellement face à des difficultés ou qui l'ont été récemment. L'objectif est de donner à ces jeunes l'opportunité de prendre un nouveau départ, en oubliant le passé, et de leur faire prendre conscience qu'ils sont capables de plus qu'ils ne le pensent. C'est une occasion, tant pour soi-même que pour le jeune, de se découvrir davantage et aussi d'être en mesure d'apporter une contribution significative pour le jeune et la société. »

« En tant que bénévole, vous avez un jeune attiré que vous rencontrez chaque semaine et avec qui vous restez en contact par téléphone. Vous offrez un soutien aussi bien sur le plan émotionnel (élaborer leurs objectifs, surmonter les échecs...) que sur le plan pratique (recherche d'un logement, signature d'un bail et souscription d'assurances...). »

« J'ai découvert YAR lors d'une séance d'informations passionnante chez Carglass®. Très vite, j'ai décidé que je voulais en faire partie. Ce trajet a également été enrichissant pour moi sur le plan personnel. Toutes les personnes merveilleuses que j'ai pu connaître et les nouvelles amitiés que j'ai pu nouer me touchent énormément. »

« Ce trajet a également été enrichissant pour moi sur le plan personnel »

YAR Coaching

Stefan Rogiers et Johan Clerx ont encadré des jeunes lors de la semaine de formation résidentielle YAR Coaching en mai 2022.

Le programme de YAR Coaching comprend trois phases : une préformation de 10 semaines, une semaine de formation résidentielle intensive de six jours pour les jeunes et de neuf jours pour les bénévoles, et une post-formation au cours de laquelle les jeunes se voient attribuer un coach formé par YAR Vlaanderen pour une période de huit mois.

Johan : « Lors des premiers jours de la semaine de formation résidentielle, les participants évoquent leur bagage personnel. Au cours de ce processus, les jeunes ont la possibilité d'évoquer leur passé. Avec le formateur, ils accordent une place à ce passé en en faisant une sorte d'inventaire. Ensuite, ils réfléchissent à leur avenir. Ils apprennent à voir qu'ils peuvent faire plus que ce qu'ils pensent, que l'avenir est riche en possibilités. Tout ici dépend évidemment des sentiments de sécurité et de confiance que la communauté du site crée pour les jeunes. »

Stefan : « À l'approche du retour chez eux, il est précisé aux jeunes que si leur vision du monde a changé, le contexte dans lequel ils évoluent, lui, n'a pas changé. Cependant, avec leur coach à leurs côtés, ils sont suffisamment armés pour gérer cela différemment. »

Johan : « Cela a été un vrai choc pour moi de réaliser que j'aurais très bien pu être à la place de ces jeunes si j'avais été un peu frappé par la malchance à un moment donné de ma vie. »

Stefan : « J'ai appris à ne plus juger (ou condamner) trop vite. Des jeunes qui commettent des délits ? Avant j'aurais dit : qu'on les mette en prison ! Je n'approuve toujours pas ce comportement, bien sûr, mais je sais maintenant qu'avec le bon accompagnement et une attention positive, ils y arriveront aussi. »

« Vous êtes une autre personne après une telle expérience. Vous réalisez alors à quel point nos « problèmes » sont insignifiants. »

Investir dans l'humain et la société - Promouvoir la diversité, l'égalité, l'inclusion et le bien-être

L'équipe HR dans la friterie Operations fait le ménage

Buitenbeenpop à Leopoldsburg est un festival en plein air adapté aux besoins et souhaits spécifiques de personnes handicapées. Tout le monde est le bienvenu à ce festival, car l'idée d'inclusion consistant à réunir des personnes handicapées et des personnes valides est un objectif en soi.

Pour l'équipe RH de Carglass®, c'est déjà devenu une tradition de retrousser ses manches le temps d'une journée. C'est donc avec beaucoup d'enthousiasme qu'ils se sont rendus à Leopoldsburg en août 2022 pour veiller, avec toute une série d'autres bénévoles, à ce que tous les ventres affamés soient remplis de frites et de fricadelles lors de cette première édition post-COVID !

L'équipe d'Operations s'est également portée volontaire auprès de deux organisations.

L'ASBL M.I.N. Mol aide les personnes qui ont sombré dans la pauvreté et qui, souvent impuissantes et découragées, luttent pour s'en sortir. Les bénévoles collectent des vêtements, du mobilier, des fournitures scolaires et des jouets que ces personnes peuvent venir chercher.

Les collègues d'Operations avaient déjà nettoyé leurs caves et greniers, afin de collecter les objets hors d'usage ou des objets inutilisés qui auraient normalement été jetés, mais qui étaient encore en bon état pour être réutilisés, collectés et distribués. Finalement, tout y a trouvé son compte : une maison rangée et un tas d'objets prêts à se voir offrir une deuxième vie !

L'ASBL Action MIN Mol planifie et organise des distributions de nourriture pour les personnes qui n'ont pas ou pas assez de moyens pour acheter des aliments sains et de qualité pour eux-mêmes ou leur famille. L'organisation était en plein déménagement et a bien apprécié l'aide et la main-d'œuvre de notre équipe.

Sales & Marketing en fauteuil roulant

Des collègues de l'équipe de Sales & Marketing ont organisé une activité de sensibilisation pour leur équipe dans le cadre de la diversité et de l'inclusion.

Vous pouvez prêter attention à la diversité au sein d'une équipe, mais prêter attention à l'inclusion, au comportement et à la sensibilisation par le biais d'activités et d'actions y est étroitement lié et constitue donc un élément important.

Pour permettre à leurs collègues d'expérimenter ce qu'ils ressentent lorsqu'ils se déplacent en fauteuil roulant, un parcours a été mis en place, avec des missions et des obstacles, comme ceux que rencontrent les personnes en fauteuil roulant au quotidien.

Rendre à la société est inscrit dans notre ADN

Nous nourissons un sens profond de la responsabilité envers la société, et cette responsabilité se reflète dans nos valeurs. Rendre à la société ne se fait pas seulement en soutenant financièrement des organisations caritatives via des partenariats et des parrainages. Nous lançons également nous-mêmes des actions de collecte de fonds et encourageons nos employés à retrousser

leurs manches. Quelques collaborateurs jouent également un rôle actif en tant que membre du conseil d'administration d'une organisation caritative. Cet engagement personnel de nos collaborateurs est pour nous tout aussi important.

Carglass® a entamé une collaboration à long terme avec cinq projets.

Nos partenaires caritatifs structurels

Sint-Gerardus accompagne les enfants et les adultes présentant un handicap moteur, neuromoteur ou des handicaps multiples. Il comprend un internat, un centre de jour, une maison de soins infirmiers et des écoles. Nous leur apportons aussi bien un soutien financier qu'une aide pratique.

Nous y **parrainons fièrement la classe Hippo**, où les chevaux sont utilisés de manière thérapeutique pour atteindre des objectifs physiques (équilibre et posture) et socio-émotionnels (confiance en soi, compétences sociales).

1

Sint-Gerardus

samen zorgen zelf kunnen

2

Le **Belgian Paralympic Committee (BPC)** veut offrir aux personnes porteuses d'un handicap la possibilité d'exercer un sport. Il s'adresse aux sportifs ayant un handicap moteur, visuel, auditif ou mental, et ce, quel que soit le niveau : du sport récréatif au haut niveau.

En plus d'offrir un soutien financier au BPC, nous souhaitons aussi sensibiliser chacun au fait qu'il faut voir la personne derrière le handicap et établir ainsi le lien avec nos propres valeurs. Nous avons donc invité Peter Genyn, athlète en fauteuil roulant, à nos Journées des collaborateurs en 2021. Son témoignage sur la persévérance n'a pas laissé nos collaborateurs indifférents !

Le fonds régional **Een Hart voor Limburg** est géré par la Fondation Roi Baudouin et soutient de nombreuses initiatives en faveur de l'amélioration des conditions de vie dans le Limbourg.

Nous avons opté pour ce fonds car notre siège social se situe dans le Limbourg et nous souhaitons faire quelque chose pour la région dans laquelle nous sommes actifs. Notre soutien bénéficie principalement à des projets visant à aider les enfants défavorisés. Nous offrons un soutien financier et nous participons activement à différentes activités.

3

4

Afrika Tikkun a été cofondé en 1994 par Bertie Lubner, oncle de l'actuel CEO de Belron®, Gary Lubner. Cette organisation fonctionne selon le modèle *Cradle to Career 360°*. Cela veut dire qu'elle se consacre à la fourniture d'éducation, de soins de santé et de services sociaux aux jeunes et leurs familles par des centres d'expertise (*Community Centres of Excellence*) dans les bidonvilles d'Afrique du Sud, afin d'aider à briser le cercle de la pauvreté. Afrika Tikkun soutient plus de 19 000 personnes dans les bidonvilles près de Johannesburg et du Cap et emploie plus de 600 personnes issues des communautés locales.

- 1 PAS DE PAUVRETE
- 2 FAIM -ZÉRO-
- 4 EDUCATION DE QUALITE
- 10 EGALITE DES SEXES
- 11 VILLES ET COMMUNAUTES DURABLES
- 17 PARTENARIATS POUR LA REALISATION DES OBJECTIFS

Pédaler, courir, marcher, nager et faire un quiz pour la bonne cause !

Afin de récolter des fonds pour Afrika Tikkun, nous mobilisons un maximum d'employés pour participer, avec leur famille et leurs amis, au Spirit of Belron® Challenge (SOBC - voir aussi page 35). Au cours de cet événement mondial, nous marchons, pédalons, courons et nageons ensemble pour Afrika Tikkun. Nous mettons également en place plusieurs actions spécifiques chaque année pour collecter des fonds et sensibiliser l'opinion publique à Afrika Tikkun.

Pendant la semaine du SOBC, nous donnons par exemple à nos collaborateurs la possibilité d'arrêter le travail une heure plus tôt pour faire une activité sportive ensemble.

Nous vendons des t-shirts et organisons des activités de marche, de course à pied et de cyclisme pendant le week-end afin que les collaborateurs puissent également participer avec leur famille.

En 2022, 10 équipes se sont affrontées dans notre Customer Support Center lors de notre quiz caritatif. En plus d'avoir récolté des fonds pour Afrika Tikkun à cette occasion, le quiz était un moyen de rassembler les collaborateurs de manière informelle, ce qui arrive moins souvent depuis que nous travaillons en hybride.

Le Carglass® European Distribution Center soutient depuis plusieurs années un projet spécifique d'Afrika Tikkun. Pour 15 000 € par an, ils adoptent une classe Sterretjies, une classe de maternelle à Alexandra, l'un des bidonvilles près de Johannesburg où Afrika Tikkun opère. Ce montant permet de nourrir, d'habiller et d'éduquer environ 30 enfants âgés de 4 à 5 ans pendant un an.

Le montant est récolté notamment lors d'une tombola avec comme prix à gagner des cadeaux d'affaires que nous avons reçus, mais aussi avec Climbing for Life, un événement sportif de plusieurs jours pour lequel les collaborateurs sont parrainés par des fournisseurs.

5

Chaque année, nos collaborateurs peuvent proposer un projet social qui leur tient à cœur. Un jury indépendant composé de collaborateurs de différents départements choisit les projets qui bénéficieront de notre soutien financier et/ou logistique.

De cette manière, nous pouvons également soutenir des projets chers à nos collaborateurs.

L'Atelier Les bidonneurs est un projet de prévention de l'ASBL Clic Jeunes destiné aux jeunes mineurs en situation de décrochage scolaire et social. Le projet vise à favoriser l'émergence de citoyennes et de citoyens critiques, actifs et responsables. Les jeunes y fabriquent des meubles design à partir de matériaux recyclés, tels que des fûts métalliques. Le montant sera utilisé pour acheter les matériaux nécessaires à la fabrication de ces meubles. Pour nous remercier de notre soutien, ils ont fabriqué des meubles personnalisés spécialement pour nous !

Homie : un nouveau départ pour les jeunes vulnérables

L'ASBL Homie est une initiative citoyenne unique et accessible dans le Limbourg, destinée aux jeunes sans-abri âgés de 16 à 25 ans. Elle accueille ces jeunes en situation de précarité et les aide à reprendre un bon départ dans la vie, et ce, à tous les niveaux.

Homie offre aux jeunes un logement sûr dans une caravane et leur fournit les besoins de base (un toit, des sanitaires et de la nourriture) pendant trois mois. Les trois caravanes se trouvent dans des quartiers où des citoyens engagés jouent un rôle de soutien important : ils cuisinent ensemble avec ou pour les jeunes, font leur lessive, se promènent ensemble...

Certains collègues de notre centre de distribution se sont engagés depuis près de deux ans à soutenir cette ASBL dès qu'ils le peuvent.

En déposant un dossier à The way to your heart, ils ont pu faire don d'un chèque de 5 000 € à l'ASBL en 2021. Homie souhaitait créer un nouveau centre d'accueil avec deux organisations partenaires, mais pour bénéficier des subventions du gouvernement flamand, ils devaient pouvoir faire un apport propre de 20 % du montant total nécessaire. Notre chèque était plus que le bienvenu.

Ils ont également organisé une campagne de collecte de savon, de shampoing... Certains homies, ces jeunes soutenus par l'ASBL, ont pu travailler dans le centre de distribution. Deux vélos électriques ont été prêtés.

Ils ont trouvé un coiffeur prêt à offrir une coupe de cheveux gratuite à 25 jeunes chaque année.

Ils ont également collecté des articles de Noël pour faire une surprise aux bénévoles qui concourent chaque année pour le prix de la « plus belle rue de Noël » et les ont aidés à remporter ce prix !

Investir dans l'humain et dans la société - Offrir des opportunités

Pleegzorg Limburg fournit l'hébergement et les soins nécessaires à des enfants, des jeunes et des adultes souffrant d'un handicap ou de problèmes psychiatriques et qui ne peuvent ou ne doivent pas vivre temporairement chez eux pour diverses raisons. Il est important que les enfants gardent toujours le contact avec leur(s) parent(s). Les visites peuvent avoir lieu au domicile de la famille d'accueil, au domicile des parents ou dans les locaux de Pleegzorg. Les cinq salles de visite des bâtiments de Hasselt sont très vétustes. De nouveaux rideaux, de belles décorations murales ou de nouveaux jouets pourraient redonner à ces espaces un aspect chaleureux.

En plus d'un soutien financier, nous avons également mis en place une campagne de collecte de jouets.

Les jeunes adultes porteurs d'un handicap ont droit à une vie sociale indépendante comme tout le monde. Mais souvent, la progression après l'enseignement spécialisé est très difficile et ils se heurtent à des listes d'attente. Un groupe de parents a donc décidé de créer la Heldenhuis (ou Maison des héros), un projet résidentiel à petite échelle qui prendra en compte toutes les idées susceptibles d'aider les jeunes adultes à avancer dans la vie et dont le fonctionnement repose sur une coopération flexible entre les parents et les organisations professionnelles du quartier. L'ASBL financera le projet et l'aide aux soins nécessaire avec une partie des revenus des résidents et leur financement personnalisé (PVF), l'autre partie avec les recettes des collectes de fonds, y compris ce montant de Carglass®.

Ces projets ont également pu bénéficier d'une belle contribution financière de notre part en 2021-2022 :

Faire du bénévolat pendant la Give Back Night

Lors de la Give Back Night, (certains de) nos Centres de Services restent ouverts plus longtemps et nos collaborateurs effectuent bénévolement des réparations et des remplacements. L'argent ainsi récolté est reversé à des œuvres caritatives. Les monteurs ne sont d'ailleurs pas les seuls à se retrousser les manches ! Les collègues du Customer Support Center, du Customer Contact Center et du centre de distribution aident également les monteurs en passant l'aspirateur dans les voitures ou en nettoyant les vitres des voitures.

Participer à la Give Back Night n'est pas seulement un moyen pour notre personnel de faire un geste pour la bonne cause, mais c'est aussi l'occasion de faire connaissance autrement et une excellente opportunité de découvrir le fonctionnement de notre filiale verre ! En 2021 et 2022, cette Give Back Night a permis de récolter 77 000 € pour Charity by Carglass®.

Là aussi nous avons fait la différence...

Buddy4AJob (Producteurs de talents)

Quatre collaborateurs ont relevé le défi consistant à aider un nouvel arrivant talentueux originaire d'un pays hors de l'UE dans sa recherche d'emploi. Ils ont procédé en l'introduisant dans leur réseau (professionnel), en le conseillant, en échangeant des expériences et en faisant office de relais (voir aussi page 57).

YAR Vlaanderen

YAR Vlaanderen aide les jeunes qui grandissent dans des conditions difficiles à reprendre leur vie en main. Certains collègues de l'EDC sont coachs auprès de jeunes. L'EDC a donné un emploi à certains jeunes de YAR et soutient YAR en fournissant des locaux pour les soirées d'information et les week-ends de formation (voir aussi page 58).

Demoucelle Parkinson

Demoucelle Parkinson collecte des fonds pour la recherche sur la maladie de Parkinson. Chaque année, nous parrainons cette organisation lors des 20 km de Bruxelles. Un certain nombre de collègues participent à cet événement de marche et de course (voir aussi page 35).

FAN

FAN, Football Academy Noah, peut également compter sur notre soutien depuis des années. FAN est un projet lancé par notre collègue Johan Mortier (Belron® Technical Director) pour honorer l'esprit de son défunt fils Noah. Noah est décédé le 21 août 2015 après avoir été fauché sur son vélo par un conducteur ivre. Il adorait le football et l'Afrique du Sud. Son père a décidé de fonder une organisation pour donner aux enfants défavorisés de ce pays africain la possibilité de s'épanouir et de s'amuser grâce au football.

Lors du tournoi de football annuel, nous sommes toujours présents avec quelques équipes. Au début de l'année 2022, nous avons également soutenu Jentel van Rijn, un ami proche de Noah âgé de 23 ans. Pour soutenir FAN, il s'est lancé dans une aventure extrême et a décidé de participer au célèbre Marathon des Sables, une course à pied considérée comme le « marathon le plus difficile au monde ». Au programme : 256 kilomètres en six jours dans le désert marocain...

YOUCA Action Day (Zuiddag)

Les jeunes peuvent aller travailler pendant un jour d'école. Le salaire qu'ils gagnent ce jour-là est destiné à des projets de jeunes engagés dans le monde entier. Nous avons accueilli les enfants de certains employés en 2021 et 2022. L'un d'eux, Milan, a accompagné son père sur la route pendant une journée.

Vrienden der Blinden

Roy Plaetinck (monteur dans notre Centre de Services d'Ostende) et Caroline Lippens (Regio Manager) se sont lancés ensemble dans cette action de collecte. Nous collectons donc des bouchons en plastique pour l'ASBL Vrienden der Blinden, dont les recettes servent à financer la formation de chiens-guides d'aveugles.

Charity by Carglass®

Nos collègues du Centre de Services de Temse ont décidé de ne pas garder leurs pourboires, mais de les verser sur le compte de Charity by Carglass®.

Victimes des inondations

Carglass® a également apporté son soutien aux victimes des inondations.

Nos collaborateurs de la région de Liège ont eu la possibilité de faire un don allant jusqu'à 1 000 € à des victimes dans leur cercle familial ou entourage. Trente-cinq collègues ont souhaité en bénéficier.

Nous avons apporté notre contribution au crowdfunding mis en place pour Robert Houart, alias « Bob café », un Liégeois de 70 ans qui allait livrer chaque jour du café dans les zones sinistrées, jusqu'à ce que son vélo électrique soit volé. Grâce au crowdfunding, Robert a pu obtenir un nouveau vélo électrique. Certains de nos collaborateurs se sont particulièrement engagés chez ZAP, Zonhoven Assists Pepinster. Ils ont collecté des matériaux et des fonds pour reconstruire les écoles de Pepinster. Nous leur avons offert des sacs remplis de centimes cuivrés. Nous avons parrainé nos collègues qui ont participé à la Duur Samen Loop, un événement de marche et de course à pied organisé par notre organisation partenaire Réparer Durablement. Les fonds récoltés ont été reversés à Aidehulp 14/7.

Aide à l'Ukraine

Le Carglass® European Distribution Center et les collègues de Carglass® Allemagne ont regardé dans leurs stocks quelles fournitures médicales ils pouvaient offrir à l'Ukraine dans le plus grand besoin. Ce sont finalement 22 palettes de gels pour les mains, de désinfectants, de masques buccaux et de boîtes de pansements qui ont quitté Bilzen.

Pelicano

Les entreprises s'offrent traditionnellement des cadeaux d'affaires en fin d'année. C'était également le cas chez Carglass®, jusqu'à il y a deux ans. Nous avons alors décidé de faire don à l'association Pelicano du budget que nous consacrons chaque année aux cadeaux d'affaires.

Chaque jour, Pelicano s'engage dans la lutte contre la pauvreté infantile en Belgique. Chaque enfant a droit aux mêmes chances : manger à sa faim, grandir dans de bonnes conditions, accéder à un enseignement de qualité et à des loisirs intelligents. Pour que ces chances soient réelles de manière durable, nous collectons des fonds via des activités, du parrainage et des dons.

Notre action VAPS for Life a permis de récolter la somme impressionnante de 12 028 € en 2021 ! Ce montant a été réparti entre deux initiatives : De Warmste Week et Viva for Life. La semaine de solidarité Viva for Life est organisée pour nous rappeler que la pauvreté est en augmentation et met en danger le développement, la santé et le bien-être de 80 000 enfants à Bruxelles et en Wallonie.

En 2021, De Warmste Week avait pour thème « Pouvoir être soi-même, tout le monde le mérite ». Cette démarche s'inscrit pleinement dans notre stratégie d'organisation inclusive, où les personnes sont incluses, engagées, vues et entendues indépendamment de leur diversité. En 2022, le thème était la précarité.

En 2022, nous avons également organisé cette action pour la première fois dans nos Centres de Services du Luxembourg. Nous avons reversé les recettes à la Croix-Rouge luxembourgeoise.

Semaine du pull de Noël

Enfilez votre pull de Noël et prenez un selfie : voilà la mission toute simple que nous donnons à nos collaborateurs lors de la

semaine du pull de Noël. Pour chaque selfie posté avec un pull de Noël, Carglass® fait un don de 3 € à Charity by Carglass®.

VAPS for Life

Notre action VAPS for Life est désormais devenue une tradition. En novembre et en décembre, les collaborateurs de nos Centres de Services s'engagent à vendre des essuie-glaces pour une œuvre de charité.

L'art inspire et s'invite au siège social

Rendre l'art plus accessible est un autre engagement que nous prenons volontiers. Les collaborateurs et les visiteurs de notre siège social à Hasselt peuvent notamment admirer une dizaine d'œuvres d'artistes belges qui apportent une touche de couleur aux différents espaces et illustrent nos valeurs. En tant que partenaire de Pasfoundation (Private Art Support Foundation), Carglass® ne contribue pas seulement de façon durable à l'avenir de l'art belge en tant que patrimoine, mais il s'efforce surtout d'envoyer un signal créatif et de surprendre et d'inspirer les gens.

Pasfoundation s'emploie à acquérir et à conserver les collections généralistes de grands artistes belges et dispose d'une collection d'art très variée et fascinante. Carglass® en est l'un des membres fondateurs et apporte son soutien à cette initiative en tant qu'organisation socialement engagée.

Bart Lambrechts, People Director, est déjà conquis : « Tous les deux ou trois ans, de nouvelles œuvres remplacent les anciennes. Pasfoundation crée ainsi aussi la connexion, la surprise et une certaine dynamique ! En ce moment, l'œuvre que je préfère est de Piet Stockmans. C'est une composition de boules blanches en céramique.

Je trouve que cette œuvre inspire la tranquillité de par sa simplicité et l'utilisation d'une seule couleur, le blanc. »

Guido De Paepe, CEO Carglass® Belux, est convaincu que les œuvres de Pasfoundation ne représentent pas seulement une plus-value pour le bâtiment, mais aussi pour notre politique d'entrepreneuriat social responsable et engagé : « Avec Pasfoundation, nous ne voulons pas seulement montrer des œuvres d'art belges, mais aussi contribuer à l'intérêt du public. C'est donc un pari gagnant pour tout le monde. Nous ne nous contentons pas d'exposer de l'art, mais nous contribuons aussi à l'avenir de notre patrimoine et en faisons profiter nos collègues avec plaisir ! »

« L'art change votre regard sur le monde et **élargit votre vision** »

À gauche : Piet Stockmans, « 15 bollen » - à droite : Jan Yoors, « Gypsy Wedding » - en arrière-plan : Paul Gees, « Uitgedrukt »

Un lieu de travail sûr, toute l'année

Favoriser un lieu de travail sûr est un travail de longue haleine. Tout le monde doit apporter sa pierre à l'édifice et cela se passe plus facilement dans certains départements de nos Centres de Services que dans d'autres. Pour s'assurer que tout le monde est à bord du même bateau, nos conseillers en prévention exécutent régulièrement des audits et des inspections de sécurité.

Une culture qui prône la sécurité

Chaque Centre de Services reçoit au moins une fois par an la visite de nos conseillers en prévention. Durant cette visite, toute une série de points d'attention en lien avec la sécurité et l'environnement est examinée. Il en ressort un score final sur 100. En comparant tous ces scores, nous obtenons immédiatement une vision claire du statut de la sécurité au sein de notre organisation. Afin de résoudre les problèmes qui se manifestent de façon fréquente, nous mettons en place des campagnes ciblées. Les Centres de Services qui obtiennent de moins bons résultats bénéficient d'un suivi et d'un accompagnement. En plus des inspections effectuées par nos propres conseillers en prévention, des audits se déroulent aussi chaque année dans plusieurs

Centres de Services, notamment dans le cadre des normes ISO et de Réparer durablement. Lors du « mystery shopping » (voir aussi page 45) l'aspect sécurité est aussi abordé. Ethias (assurance accidents du travail) et Mensura effectuent également plusieurs contrôles, lors desquels une grande attention est accordée à la sécurité. Ils ont aussi pour objectif d'identifier les besoins des collaborateurs et de leur offrir une assistance quand c'est nécessaire.

Mise en place d'une prime de sécurité

Dans notre centre de distribution, une inspection détaillée est organisée chaque mois par notre conseiller en prévention qui est alors accompagné d'un membre de la direction, d'un employé et d'un ouvrier. Chaque année, il y a également environ trois

inspections non planifiées. En plus d'une série de points d'attention préétablis, on évalue également l'ordre et la propreté sur le lieu de travail. Ici aussi, il en ressort un score, qui est pénalisé si on constate que des accidents du travail ou des dommages aux rayonnages ou aux appareils n'ont pas été renseignés. La moyenne de tous ces scores donne finalement un résultat annuel, lequel entraîne directement le paiement d'une prime à tous les collaborateurs. De cette façon, tout le monde est encouragé à faire de la sécurité et de la propreté des priorités absolues pendant le travail. Et les résultats sont là ! Le centre de distribution se porte à merveille et le nombre de dommages non rapportés a diminué de façon drastique.

Sur la route en toute sécurité

Les nouveaux collaborateurs de notre service mobile et les collaborateurs disposant d'un véhicule de fonction qui ont eu un accident lors duquel ils étaient en faute, doivent suivre une formation de conduite.

Cette formation comporte une partie théorique et une partie pratique. Dans la partie théorique qui se déroule de façon interactive, on leur explique les nouvelles règles du code de la route. Ensuite, place aux exercices pratiques avec les conseils d'un instructeur !

Nous offrons ces formations de conduite dans le but de réduire le nombre d'accidents de la route et la détresse chez les conducteurs. Après tout, nos collaborateurs constituent le capital de notre entreprise.

Choisir les gants adéquats

Pour se protéger contre les composants chimiques contenus dans les différents composants lors de la réparation ou du remplacement, nos collaborateurs portent des gants. Les gants en nitrile leur offrent ici la meilleure protection. Étant donné que ces gants protègent aussi contre les bactéries et les virus, ils conviennent aussi parfaitement aux professionnels des soins de santé. C'est pourquoi, suite à l'épidémie de coronavirus, la demande mondiale pour des gants en nitrile s'est considérablement accentuée. Carglass® souhaitait naturellement continuer à offrir une protection nécessaire à ses collaborateurs, mais sans pour autant causer de problème au secteur des soins de santé.

Opter pour des gants en vinyle si possible

Pour certaines tâches, des gants en vinyle (en PVC souple) offrent une protection suffisante. Nous sommes ainsi passés aux gants en vinyle pour le nettoyage de nos véhicules, par exemple. De cette façon, nous avons pu économiser quatre gants en nitrile par intervention à l'échelon global.

À la recherche de nouveaux gants

Nos acheteurs se sont mis à la recherche d'alternatives à l'échelon international afin de trouver des gants adaptés à la manipulation de nos produits. Des gants plus épais et résistants aux produits chimiques ne constituaient pas

une option envisageable, en raison de la faible sensibilité des doigts qu'ils offrent. Nous avons spécifiquement choisi le nitrile plutôt que le latex, parce que le nitrile est hypoallergénique. Des gants en nitrile sont aussi souvent plus résistants et se déchirent moins vite, ce qui est aussi plus sûr pour nos monteurs. Les gants ne doivent pas non plus être poudrés, la poudre pouvant aussi causer des réactions allergiques.

Tester sans relâche

Par la suite, nous avons uni nos efforts avec le laboratoire d'essais accrédité Labo Centexbel afin d'effectuer des tests de résistance chimique sur 43 sortes de gants

différents. Seuls trois types de gants ont réussi les tests... Nous avons ainsi sélectionné des gants en nitrile parfaitement sûrs qui ne faisaient l'objet d'aucune demande du secteur des soins de santé, mais offraient suffisamment de protection pour nos collaborateurs. Le centre européen de distribution à Bilzen s'est chargé de fournir ces nouveaux gants à un grand nombre de Centres de Services Carglass® en Europe, ce qui nous a permis d'économiser un grand nombre de gants médicaux destinés au secteur des soins de santé.

Investir dans l'humain et dans la société - Sécurité des personnes

Plus de sécurité lors des pics d'affluence dans le centre de distribution

Il y a deux principaux risques liés à la sécurité dans notre centre de distribution. D'une part, il y a les douleurs physiques que nous tentons d'alléger avec un programme poussé en termes d'ergonomie (voir aussi page 46). D'autre part, il y a les risques liés à la circulation interne. En fin d'après-midi, lorsque le centre de distribution tourne à plein régime, des dizaines de véhicules et appareils circulent dans l'entrepôt : scooters, chariots élévateurs, gerbeurs, chariots Man-Up... tous plus lourds et plus imposants les uns que les autres. La plupart du temps, ces appareils transportent également des charges particulièrement lourdes. Saviez-vous, par exemple, que notre plus gros chariot élévateur entièrement chargé pèse plus de 11 tonnes ? Cela équivaut environ au poids de neuf Audi A1. Rien d'étonnant dès lors à ce que nous fassions véritablement tout notre possible afin d'éviter les accidents de circulation interne avec ces imposantes machines.

Programme Driver Safety

Pour une circulation interne parfaitement sûre, des règles claires et des collaborateurs aux compétences exceptionnelles sont nos principaux atouts. C'est pourquoi ces deux éléments forment la base du Programme Driver Safety qui a été lancé en 2021.

En collaboration avec notre partenaire de formations Logis et l'ergonome de Mensura, nous offrons à chaque chauffeur un programme de perfectionnement professionnel pour lui permettre d'aiguiser ses compétences de conduite. Les règles de circulation interne, les principaux risques, points d'attention, accidents et incidents sont discutés en groupe.

Après la partie théorique, on accompagne chaque collaborateur en pratique afin d'évaluer et d'améliorer ses compétences de conduite en fonction de chaque appareil. Les plus audacieux s'entraînent à travailler en hauteur de façon sûre, voient comment entrer dans les rayonnages ou comment « s'échapper » d'une cabine de chariot Man-Up si celle-ci se trouve bloquée en hauteur. Enfin, notre ergonome s'emploie aussi à expliquer comment chaque appareil peut être réglé sur mesure en fonction de la morphologie du conducteur. Un sacré trajet de formation ! Jusqu'à présent, 150 collaborateurs ont déjà suivi le programme. L'objectif est que chaque collaborateur ait suivi ce perfectionnement d'ici début 2023.

Des appareils plus sûrs

En plus de développer les compétences de nos collaborateurs, nous investissons également dans des appareils encore plus sûrs.

Nous avons ainsi passé en revue les problèmes en termes d'ergonomie que l'on rencontre aujourd'hui afin de les résoudre lors du renouvellement de la flotte dans quelques années. Nous avons tenté de « redévelopper » nos appareils avec le fabricant de façon à pouvoir tenir compte des dangers spécifiques existants dans le centre de distribution.

Nous avons notamment cherché à limiter de façon automatique le déploiement en hauteur des fourches du chariot à mât rétractable afin qu'il soit impossible physiquement de faire tomber involontairement une caisse du rayonnage. Une véritable prouesse, car elle demande tout une série de capteurs supplémentaires et un logiciel conçu sur mesure.

Enfin, nous examinons aujourd'hui les possibilités d'installer des systèmes de protection anti-choc actifs sur nos futurs appareils. Grâce à l'intelligence artificielle, on pourra ainsi éviter les chocs entre appareils ou impliquant des piétons.

Protection des informations : encore mieux armer les collaborateurs contre la cybercriminalité

Les messages de ransomwares, les e-mails d'hameçonnage et autres cyberattaques sont pratiquement devenus notre lot quotidien. Chez Carglass® aussi, nous sommes confrontés quotidiennement à des cyberattaques et à des e-mails contenant des liens suspects d'expéditeurs inconnus. Et il arrive encore trop souvent que des inconnus, qui ne se sont pas annoncés, réussissent à s'introduire dans nos bureaux. Nous avons mis en place des solutions techniques afin de nous protéger contre les cybermenaces et d'éviter ainsi que des informations personnelles et commerciales importantes ne finissent entre les mains de criminels. Mais parce que l'homme est le maillon faible au sein de la sécurité de l'information, nous voulons mieux armer tous les collaborateurs afin de former un front commun contre le vol d'informations.

« Votre application Belfius est bloquée pour des raisons de sécurité. Cliquez sur le lien pour débloquer votre accès. » « Proximus : votre facture a accidentellement été payée deux fois. Cliquez ici pour remplir le formulaire de demande de remboursement. » Nous avons tous et toutes déjà reçu ce type de messages. Bien souvent, on constate immédiatement qu'il s'agit de tentatives d'hameçonnage, mais les (cyber)criminels trouvent constamment de nouveaux moyens, plus subtils, d'avoir accès à nos informations personnelles ou professionnelles.

La plateforme KnowBe4
Parce que Belron® aussi considère la protection de nos informations comme une priorité, nos collaborateurs partout dans le monde, tant les employés que les ouvriers, sont invités à participer au programme de formation en ligne de KnowBe4.

Un seul clic sur un mauvais lien peut coûter énormément d'argent à une personne ou à notre organisation. Consacrer 20 minutes, quatre fois par an, à une formation riche en conseils et en astuces, c'est donc un bon investissement afin de sécuriser aussi bien vos informations personnelles que nos informations professionnelles... Tout le monde y gagne !

KnowBe4 est la plus grande plateforme de formation de sensibilisation à la sécurité et de simulation d'attaques d'hameçonnage au monde. KnowBe4 propose des formations de sensibilisation depuis le cloud. L'avantage est que le collaborateur peut suivre la formation au moment qui lui convient le mieux et à son propre rythme. En plus de formations de sensibilisation, nous organisons également des campagnes d'hameçonnage en collaboration

avec KnowBe4 afin de tester si nos collaborateurs sont capables d'identifier les attaques. Sur le portail de KnowBe4, vous pouvez composer un programme sur base de vos propres priorités et également examiner les scores et les évolutions.

Réduire les risques
En invitant nos collaborateurs à suivre des formations qui les aident à prendre plus rapidement conscience des menaces potentielles, nous nous assurons que nous sommes en mesure de réduire les risques à un niveau acceptable. En ce qui concerne l'information, on ne peut en effet jamais être trop prudents, et ce, que ce soit pour votre sécurité, mais aussi celle de Carglass® et de nos clients.

ZONE DE DANGER

C'est la **BONNE réponse.**

C'est exact ! L'hameçonnage est le type d'attaque le plus courant.

Vous êtes notre première ligne de défense contre les cybermenaces. Signalez immédiatement les incidents de sécurité à un administrateur réseau ou au support technique. Et en cas de doute, posez des questions !

Nous espérons que vous avez apprécié cette formation.

Merci !

Félicitations !

Vous avez battu le pirate et verrouillé le porte de travail ouvert avant qu'il ne puisse l'atteindre. Vous avez sauvé l'entreprise et achevé ce module !

© The Security Business Group Company, Ltd.

Nouvel outil de recalibrage pour renforcer la **sécurité** de nos clients

Les systèmes d'aide à la conduite, également connus sous le nom d'*Advanced Driver Assistance Systems (ADAS)*, sont désormais indispensables dans les véhicules modernes. Il s'agit d'un ensemble de systèmes intégrés à la voiture qui aident le conducteur à conduire de manière plus sûre et plus confortable. Chaque système a des fonctions spécifiques avec des instruments de mesure et d'imagerie à différents endroits dans et sur la voiture. Pour assurer la sécurité de nos clients après un remplacement de pare-brise, il est nécessaire de recalibrer ces systèmes. Il est évident que nous devons disposer des meilleurs équipements pour effectuer ces recalibrages.

« Système de recalibrage universel et contrôlé par ordinateur

La technologie au service de la sécurité

Les systèmes d'aide à la conduite obtiennent leurs données à partir de dispositifs de mesure et d'imagerie : caméras, capteurs, radars et lidars situés sur la voiture. Ils sont aussi présents sur et autour du vitrage. Ces dispositifs doivent être calibrés avec la plus grande précision pour fonctionner correctement. Après un remplacement de vitrage, nous procédons systématiquement à un recalibrage du dispositif impacté. Ce n'est que de cette façon que les systèmes autonomes fonctionnent comme il se doit. Nos spécialistes en calibrage font preuve de la plus grande précision. Après leur intervention, les systèmes d'aide à la conduite fonctionneront à nouveau correctement et conformément aux normes de sécurité les plus strictes.

Le recalibrage est indispensable

Si les systèmes d'assistance à la conduite ne sont pas calibrés correctement, ils ne sont pas sûrs.

Une distance de freinage mal calculée ou une différence dans l'estimation de la surveillance de la voie peut provoquer des accidents. Pour garantir le bon fonctionnement de tous les systèmes d'aide à la conduite, nous recalibrons l'équipement comme l'indiquent les spécifications du fabricant.

En sécurité sur la route, à l'avenir aussi

Tous les véhicules neufs en Europe sont équipés de systèmes d'aide à la conduite. Sous l'influence des directives européennes, ils ne cessent de gagner du terrain. Le recalibrage occupe donc une part croissante de notre travail. Actuellement, un remplacement de pare-brise sur trois implique un recalibrage. Cela accroît également notre responsabilité en matière de sécurité. Nous avons été les premiers sur le marché à prévoir cette évolution et avons acquis des connaissances et une expérience dès le début de la technologie autonome.

Dernière technologie de recalibrage

Tous nos Centres de Services disposent de la dernière technologie de recalibrage.

car Belron® met en œuvre le système de recalibrage Bosch dans le monde entier. Les monteurs Belron® du monde entier pourront donc utiliser le même système flambant neuf.

Étant donné qu'un recalibrage est nécessaire pour 37 remplacements sur 100 en Belgique, ce qui nous donne à peu près le taux de recalibrage le plus élevé de tous les pays Belron®, notre pays a été le premier à bénéficier du déploiement du système Bosch en 2022.

Nous avons remplacé notre équipement existant, qui était spécifiquement conçu pour le marché du remplacement, par le dernier système de recalibrage de Bosch. L'avantage est que ce système a également été développé pour les constructeurs automobiles et fait donc partie des technologies les plus récentes. Par conséquent, cet outil de recalibrage est toujours actualisé, ce qui est nécessaire avec l'augmentation du nombre de caméras, de capteurs, de radars et de lidars autour des vitres des voitures. Après tout, nous voulons être en mesure d'effectuer nous-mêmes des recalibrages précis juste après un remplacement, et ce, pour que le client ne perde pas de temps et puisse reprendre la route en sécurité.

Un recalibrage parfait

Le nouveau système de recalibrage de Bosch est universel et contrôlé par ordinateur. Des caméras intégrées et des routines logicielles guidées mesurent de manière entièrement numérique la distance jusqu'au véhicule et son alignement par rapport à l'arbre de transmission. Cela garantit un positionnement rapide et précis de l'installation devant le véhicule et augmente ainsi l'efficacité et la qualité du recalibrage.

« Avec Bosch, nous passons d'un recalibrage réussi à un recalibrage parfait », déclare Johan Mortier de Belron® Technical. « Grâce à cela, nous renforçons à nouveau notre garantie de sécurité. »

Le système de recalibrage de Bosch fonctionne en association avec un logiciel de diagnostic puissant et convient à toutes les marques. Ce faisant, Belron® investit à nouveau de manière significative dans la technologie, les outils et la formation.

Les capteurs de pluie et de lumière sont aussi réinitialisés après le remplacement du pare-brise

Tester le fonctionnement des capteurs après un remplacement faisait déjà partie de notre procédure standard. En effet, cela faisait partie du Belron® Way of Fitting, les procédures de qualité pour toutes les activités du groupe, dans le monde entier. Cependant, les constructeurs automobiles ont désormais spécifié la nouvelle façon de réinitialiser. Les systèmes électroniques des véhicules sont en effet de plus en plus complexes et interconnectés. Par exemple, les capteurs de pluie de BMW sont associés à un cycle de séchage des freins dans des conditions humides. Cela affecte les directives des fabricants d'équipement d'origine (OEM). Nous avons donc également ajusté les normes de montage dans les procédures de qualité,

Une technologie en constante évolution

Les normes de montage dans les procédures de qualité incluent déjà le recalibrage ou la réinitialisation des caméras de pare-brise, des lidars et des capteurs de pluie et de lumière. D'autres technologies devraient être ajoutées, comme l'affichage tête haute, qui projette des informations sur le pare-brise, dans le champ de vision du conducteur.

Belron® Technical suit de près toutes les évolutions qui améliorent la sécurité routière et garantit que nous sommes les premiers sur le marché à maîtriser toutes les nouveautés.

Expérience client : tout pour l'effet WOW de nos clients

Carglass® veut « faire la différence, avec le plus grand soin » pour chaque client pour lequel nous intervenons. Cela signifie non seulement que nous donnons la priorité à leur sécurité sur la route (voir aussi page 74), mais aussi que nous veillons à ce qu'ils vivent la meilleure expérience possible lors de leur interaction avec notre organisation. Chez Carglass® les clients n'entreprennent pas leur « voyage » seuls. Nous les accompagnons à chaque étape et recherchons continuellement la façon dont nous pouvons rendre leur expérience la plus facile, la plus confortable et la plus intéressante possible.

Le confort (d'utilisation) avant tout

Les clients s'attendent à une expérience sans entrave. Chez Carglass®, nous agissons en continu pour répondre à cette attente. L'accent est toujours mis sur le confort (d'utilisation) de nos clients. Peu importe les conditions dans lesquelles une personne se trouve, elle peut directement s'adresser à nous : par téléphone, par e-mail, via le chat, ou en se présentant sur place... Nous la déchargeons directement de ses soucis et lui proposons des solutions.

Les clients se trouvent au cœur de l'ensemble de nos procédures. Nous recherchons constamment la manière dont nous pouvons être plus clairs, plus simples et plus rapides pour le client. Nos spécialistes en informatique et marketeurs digitaux jouent un rôle essentiel à cet égard.

Nos clients peuvent nous joindre 7 jours sur 7 et 24 heures sur 24 par téléphone et en ligne. Nous leur apportons toujours notre aide et leur proposons rapidement une solution. Le client choisit : où, quand, comment. Grâce à notre outil de rendez-vous en ligne absolument unique, le client a non seulement la possibilité de prendre lui-même un rendez-vous, mais il peut également le modifier ou l'annuler à tout moment.

Avantages de l'intégration

Toutes les étapes virtuelles du parcours client s'emboîtent à merveille et les personnes concernées ont toujours toutes les informations à portée de main afin de pouvoir apporter leur aide au client à tout moment. C'est pourquoi nous organisons notre communication omnicanale dans une plateforme intégrée qui nous permet de passer sans problème d'un canal à l'autre. Toutes les données liées au parcours d'un client sont à la disposition des opérateurs de l'ensemble des canaux afin que nous puissions toujours offrir la même expérience haut de gamme à nos clients, à l'endroit, au moment et via le canal qu'ils préfèrent (en personne, par téléphone ou en ligne).

Carglass® gère toute l'administration en ligne

Grâce à une étroite collaboration avec les différentes compagnies d'assurance, nous disposons chez Carglass® des informations nécessaires afin d'ouvrir et de gérer des dossiers de sinistre, sans recourir au papier. Pas de paperasse inutile pour le client, les paiements des tiers payeurs sont directement effectués auprès de la compagnie d'assurance et notre service de facturation est digitalisé.

Incontournable digital

Carglass® évolue au fil des évolutions du digital et anticipe les besoins des clients. Nous recherchons et testons de nouvelles possibilités d'automatisation et d'optimisation de notre service en ligne afin de rendre l'expérience aussi facile et confortable que possible pour nos clients. Quelques clics doivent suffire pour prendre un rendez-vous, faire une demande d'offre ou aborder n'importe quel sujet dont le client souhaite discuter avec nous, sur n'importe quel appareil.

Le smartphone, le nouvel ordinateur portable

45 % des visiteurs de notre site web le consultent via leur smartphone. Si on prend en compte les tablettes, la part de trafic mobile est encore plus importante. Cela signifie que notre site web doit être lisible et facile à utiliser sur tous les appareils. Carglass® améliore continuellement le fonctionnement de ses applications mobiles. Nous veillons notamment à utiliser des icônes plus grandes et plus parlantes, des textes plus courts, un enchaînement plus rapide des différentes étapes, des numéros de téléphone sur lesquels on peut cliquer et des photos pouvant être rapidement téléchargées pour les visiteurs accédant à notre site web depuis leurs mobiles.

Les e-mails et les réseaux sociaux ont aussi le vent en poupe

De plus en plus de gens nous trouvent via les réseaux sociaux et nous posent des questions par leur intermédiaire. Facebook reste le moyen le plus utilisé, mais nous sommes aussi joignables via Instagram, LinkedIn et YouTube.

Reconnaissance de plaque d'immatriculation à l'aide d'OCR

La reconnaissance optique de caractères (OCR en anglais), se réfère à la lecture digitale de documents, tels que les informations figurant sur le formulaire d'immatriculation blanc ou la plaque d'immatriculation d'une voiture. Sur l'application mobile destinée à la prise de rendez-vous, le client peut télécharger une photo du certificat d'immatriculation. Notre système reconnaît automatiquement les caractères de la plaque d'immatriculation. La lecture automatique de plaque d'immatriculation est fiable à 100 %. En ce qui concerne les numéros de châssis, elle l'est à 62 %.

« Des textes courts et simples, une barre de navigation simplifiée et des éléments visuels augmentent la facilité d'utilisation de notre site web remanié. »

Aide personnalisée par chat sur le site web

Depuis janvier 2021, la nouvelle version du chat est active sur notre site web. Grâce à cela, nous pouvons facilement passer du chatbot Carl au chat en direct, une conversation en ligne personnelle avec un agent du Contact Center. Les clients obtiennent ainsi des réponses rapides à leurs questions et nous pouvons plus facilement les rassurer.

Nos agents se font un plaisir de répondre en direct aux questions posées sur le chat pendant les heures de travail, le week-end et parfois même en soirée. Lorsqu'aucun agent n'est disponible, les clients peuvent laisser un message. Un collaborateur se charge alors de leur répondre le lendemain.

Lanceur de conversation automatique

Si un client prend rendez-vous en ligne et qu'il reste plus longtemps que prévu sur une page spécifique, notre collègue électronique, Carl le chat(ro)bot, lancera lui-même la conversation. Il répond spontanément à certaines questions fréquemment posées, ce qui permet d'aider davantage le client lors de la prise de rendez-vous.

Assistance appréciée

Nous dénombrons environ 20 discussions sur le chat par jour. Les

clients obtiennent des réponses à leurs questions en moins de deux minutes. La plupart des questions portent sur le prix, l'assurance, le service mobile ou des informations complémentaires. De cette manière, nous avons mené à bien des dizaines de rendez-vous. Nous avons d'ailleurs obtenu un taux de satisfaction moyen de 93 % ! À la fin de chaque chat, nous demandons une brève évaluation. Voici quelques réactions positives :
« Waouh ! J'ai été aidé rapidement. »
« Réponse rapide et excellentes explications fournies. »
« Un service de qualité. Continuez comme ça. »

Pratique et gain de temps

Trois chats sur quatre sont initiés par l'internaute et durent en

moyenne trois minutes. Cela nous permet de répondre immédiatement aux réponses du client, ce qui va accroître son sentiment de satisfaction et l'aider à choisir Carglass®.

Si un internaute hésite lors du processus de réservation, l'agent en charge du chat peut également engager la conversation. En plus d'être perçu comme très pratique par le client, cela lui fait gagner du temps et facilite la prise de son rendez-vous.

Carl s'instruit

Nous affinons certaines questions fréquemment posées et les réponses correspondantes. Le chatbot s'améliore ainsi en permanence et peut mieux anticiper les questions standard.

Nos clients remarquent la différence !

Chez Carglass®, nous voulons savoir ce que les clients pensent de nous. Nous restons donc toujours à leur écoute. Comme il est toujours possible de mieux faire, nous analysons tous les commentaires, y compris ceux provenant des médias sociaux, et nous prenons contact si nécessaire pour en savoir plus sur certaines expériences. Nous voulons qu'une solution soit apportée à chaque problème et nous cherchons sans cesse des occasions de nous améliorer davantage.

4,8 / 5

note basée sur plus de 15 000 évaluations.

Le client occupe toujours une place centrale

Par conséquent, nous voulons également connaître son ressenti personnel. Après chaque intervention, le client reçoit une enquête de satisfaction et une invitation à évaluer notre service. Cela nous permet d'enregistrer des taux de satisfaction très élevés et de lire de nombreux avis positifs. Nous en relevons également des idées sur la manière de continuer à nous améliorer.

Les scores de recommandation les plus élevés

Le Net Promoter Score ou NPS nous renseigne sur la probabilité des clients à nous recommander à leur famille et à leurs connaissances. Nous sommes actuellement à un niveau record avec un score de 82 et une tendance à la hausse.

Qu'est-ce que le NPS (Net Promoter Score) ?

La clientèle d'une entreprise se compose de promoteurs, de passifs et de détracteurs en fonction de leur manière d'évaluer la probabilité de recommander une entreprise. En les interrogeant simplement à ce sujet, nous obtenons une mesure de la performance d'une entreprise aux yeux de ses clients. Le NPS est donc un pourcentage qui renseigne sur le potentiel de croissance d'une organisation. La question centrale est la suivante : sur une échelle de 0 à 10, quelle est la probabilité que vous recommandiez Carglass® à un ami ou collègue ?

NPS =

% of PROMOTERS
(9s and 10s)

-

% of DETRACTORS
(0 through 6s)

Meilleure chaîne de magasins dans le secteur automobile

En 2020-2021, Carglass® est également monté sur la plus haute marche du podium lors de la remise des prix Salesforce Meilleure Chaîne de magasins de Belgique dans la catégorie Automobile. Ce prix est doublement intéressant car ce n'est pas un jury, mais nos clients qui choisissent le gagnant. Les consommateurs notent les participants sur des aspects qu'ils jugent importants. Celui qui obtient les meilleurs scores est désigné comme gagnant. L'objectif de ces votes est de donner la parole aux consommateurs et de comprendre leurs opinions.

Innover dans la publicité

La crise liée au coronavirus a accéléré les évolutions numériques. Nous surveillons l'utilisation des médias des différentes générations et constatons qu'elle se déplace de plus en plus sur Internet, et en particulier par les milléniaux – ou génération Y – et même par des groupes plus jeunes.

Depuis des années, « Carglass® répare, Carglass® remplace » est la base de la notoriété de notre marque dans les médias traditionnels. Aujourd'hui, beaucoup de milléniaux font partie de nos clients. Ils sont à l'écoute des nouveaux médias et y sont attentifs. Citons par exemple les options de streaming et d'écoute à la demande de Spotify. La crise sanitaire a aussi eu un impact positif sur le paysage de l'audio numérique. Davantage de personnes ont écouté des podcasts et de la musique en ligne. Nous cherchons donc la proximité avec nos clients à travers ces nouveaux médias.

S'adresser personnellement aux auditeurs

Les nouveaux médias nous offrent des possibilités supplémentaires pour personnaliser notre message. Et grâce aux écouteurs, un lien plus intime se forme entre la

marque et l'auditeur. Des études montrent que jusqu'à 90 % des personnes interrogées utilisent des écouteurs pour écouter de l'audio en ligne.

Les données d'écoute pour individualiser

Notre objectif marketing est d'atteindre et de sensibiliser personnellement de plus en plus de personnes pour qu'elles viennent chez Carglass®. C'est pourquoi nous essayons de recourir de plus en plus à

l'innovation et à la numérisation. Carglass® a été le premier annonceur belge à faire appel à AmillionAds pour sa campagne sur les essuie-glaces. AMillionAds est une technologie qui crée et diffuse des publicités audio personnalisées en fonction des données d'écoute au moment de la diffusion de la publicité. Pour nous, il s'agissait des conditions météorologiques, de la proximité d'un Centre de Services Carglass®, de la langue et de la date en fonction de la promo.

L'or pour Best Digital Marketing Technology

En 2022, Carglass® a nouveau remporté un IAB Mixx Award d'or dans la catégorie Best Digital Marketing Technology. Le jury a récompensé notre outil personnalisé de qualité des données, développé en collaboration avec l'agence belge de marketing numérique Semetis.

Cet outil primé soutient nos activités de marketing en assurant une gestion optimale des données des clients. Concrètement, l'outil exécute des tests automatisés sur diverses données clients afin de les vérifier avant qu'elles entrent dans la base de données marketing. Ainsi, nous pouvons être sûrs que nos analyses de données sont basées sur des données testées et fiables. Le prix que cette application a reçu a été décerné par l'IAB, l'association professionnelle internationale des annonceurs en ligne et des spécialistes du marketing numérique.

C'est une très belle récompense. Aujourd'hui, la gestion des données de qualité est devenue extrêmement importante, et cette importance ne fera que croître à l'avenir. C'est ce qui rend cette innovation si précieuse : elle permet à nos équipes d'opérer avec des données clients testées et fiables.

Ainsi, à partir des 43 lieux, des six conditions météorologiques et des deux langues, nous avons créé 516 publicités uniques de 30 secondes, le tout automatiquement en utilisant la plateforme Google DV360. De cette façon, nous nous sommes non seulement adressés aux jeunes dans leur propre langage culturel, mais nous avons aussi augmenté le succès de notre campagne. Nous avons touché 453 000 personnes, parmi lesquelles 83 % ont entendu un message entièrement personnalisé. Le nombre total de réservations a ainsi augmenté de 46 % grâce à la promotion sur les essuie-glaces.

Reconnaissance pour une campagne innovante

Les IAB MIXX Awards, une initiative internationale organisée en Belgique par la Belgian Association of Marketing et Best of Publishing, éditeur d'Inside Magazine et de Digimedia.be, récompensent les meilleures campagnes numériques de l'année. IAB MIXX signifie International Advertising Bureau - Marketing & Interactive Excellence.

En 2021, Carglass® et son partenaire Semetis ont décroché la

première place car ils ont fait figure de pionniers avec les premières publicités audio dynamiques via DV360 en Belgique.

Depuis plus de 20 ans, les prix AMMA récompensent les meilleures campagnes et les concepts les plus marquants dans les médias. Chaque année, les recherches les plus remarquables et les développements les plus innovants en Belgique sont soumis à l'AMMA.

Une fois de plus, Carglass® a pu monter sur le podium en 2022. Nous avons décroché le bronze dans la catégorie « Best Use of Data ».

« IAB MIXX Award d'or et AMMA Award de bronze pour des publicités personnalisées uniques

**GOUVERNANCE FORTE ET
LEADERSHIP INSPIRANT**

ENTREPREUNARIAT RESPONSABLE

PRODUITS ET SERVICES DURABLES

RÉDUIRE LES DÉCHETS
ET DÉVELOPPER UNE
ÉCONOMIE CIRCULAIRE

RÉDUIRE LES
ÉMISSIONS DE CO2

ACHATS DURABLES

INVESTIR DANS LES PERSONNES ET LA SOCIÉTÉ

PROMOUVOIR LA
DIVERSITÉ, L'ÉGALITÉ,
L'INCLUSION ET LE
BIEN-ÊTRE

OFFRIR DES
OPPORTUNITÉS

SÉCURITÉ DES PERSONNES

**GOUVERNANCE FORTE ET
LEADERSHIP INSPIRANT**

**NOS VALEURS ET NOTRE
ÉTHIQUE**

**RAPPORTS ET MESURES DE
QUALITÉ**

Une gouvernance forte et un leadership inspirant sont essentiels pour garantir que notre entreprise continue à fonctionner comme une entreprise hautement responsable. Belron® s'engage à assurer une gouvernance dans l'ensemble de l'organisation dirigée par des leaders talentueux et inspirants.

Programme Best-in-Class Governance

Au début de l'année 2021, Belron® a lancé son programme Best-in-Class Governance qui joue un rôle clé dans notre préparation de l'avenir. Le programme détaille la manière dont Belron® traite ses principaux risques commerciaux, accroît l'efficacité de son environnement de contrôle et met en place une fonction d'audit interne solide et adaptée.

Belron® Inspiring Leadership Framework

Sur le front du leadership, nous avons poursuivi l'ancrage de notre approche globale en matière de talents et de succession que nous avons établie en 2020. Nous disposons désormais d'une visibilité sur le potentiel de plus de 400 de nos dirigeants dans le monde et d'une vision claire de la filière de succession pour nos 175 dirigeants clés, y compris ceux dont les postes sont considérés comme critiques. Nous avons également élargi notre modèle de leadership avec le Belron® Inspiring Leadership Framework qui se concentre sur les comportements et les expériences gagnants les plus importants, ainsi que sur les caractéristiques et les dynamiques nécessaires à la croissance future. Enfin, pour attirer les bons talents externes et soutenir le recrutement virtuel, nous avons également révisé notre approche du recrutement externe en nous basant sur le Belron® Inspiring Leadership Framework.

NOS VALEURS ET NOTRE ÉTHIQUE

Belron® Code of Ethics & Guiding Principles

Le Belron® Code of Ethics & Guiding Principles est constitué des valeurs et des principes éthiques de l'entreprise qui précisent ce qui constitue un comportement acceptable dans toute l'organisation. Chaque succursale de Belron® est responsable du développement d'un code d'éthique local basé sur un cadre central. La communication sur le comportement éthique et la formation sont également assurées au niveau local.

Belron® maintient et promeut des normes éthiques claires pour le groupe et attend des normes similaires de la part de tous les tiers qui travaillent avec Belron® ou en son nom.

Les employés de Belron® sont tenus de toujours traiter les autres avec respect et de veiller à ce que leurs activités ne contribuent pas, directement ou indirectement, à des violations des droits de l'homme. Le traitement inhumain des collaborateurs de Belron® ou des personnes de la chaîne d'approvisionnement est inacceptable, y compris toute forme de travail forcé, de travail des enfants, de punition physique ou toute autre forme d'abus.

Fin 2021, Belron® a travaillé avec un partenaire externe pour revoir le code d'éthique actuel dans le but de l'adapter aux réglementations et directives gouvernementales pertinentes sur les marchés où nous opérons. Le code actualisé sera présenté à tous les employés de Belron® dans le monde entier. Certains groupes, tels que les dirigeants, les responsables des achats et les équipes de vente, seront spécifiquement formés afin qu'ils soient conscients de leurs obligations spécifiques.

EcoVadis

L'approche de Belron® à l'égard de la **lutte contre les pots-de-vin et la corruption** est évaluée dans la section Éthique de l'évaluation de la durabilité d'EcoVadis. Chaque entreprise participant au programme EcoVadis répond aux questions et fournit les **justificatifs de ses politiques, actions et résultats** sur ce sujet et sur la fraude, le blanchiment d'argent, les conflits d'intérêts, la sécurité de l'information et les pratiques anticoncurrentielles. Le score EcoVadis moyen du groupe Belron® en matière d'éthique est de 67,9, ce qui le place dans les 6 % en tête de classement des entreprises évaluées dans le monde. **Carglass® Belux obtient ici un score de 70 %.**

RAPPORTS ET MESURES DE QUALITÉ

ENTREPREUNARIAT RESPONSABLE

PRODUITS ET SERVICES DURABLES

RÉDUIRE LES DÉCHETS
ET DÉVELOPPER UNE
ÉCONOMIE CIRCULAIRE

RÉDUIRE LES
ÉMISSIONS DE CO2

ACHATS DURABLES

INVESTIR DANS LES PERSONNES ET LA SOCIÉTÉ

PROMOUVOIR LA
DIVERSITÉ, L'ÉGALITÉ,
L'INCLUSION ET LE
BIEN-ÊTRE

OFFRIR DES
OPPORTUNITÉS

SÉCURITÉ DES PERSONNES

GOUVERNANCE FORTE ET
LEADERSHIP INSPIRANT

NOS VALEURS ET NOTRE
ÉTHIQUE

RAPPORTS ET MESURES
DE QUALITÉ

Les exigences en matière de rapports ESG (Environnemental, Sociétal et Gouvernance) ne cessent de croître et de se développer. En plus de nous conformer aux exigences obligatoires, nous nous efforçons également de développer davantage nos rapports afin de répondre aux besoins de nos différentes parties prenantes et de garantir un rapport de qualité et transparent de toutes nos activités commerciales responsables.

Aujourd'hui, cela comprend déjà notamment l'inclusion d'un rapport non financier dans le rapport annuel du groupe D'Ieteren, la communication annuelle au Pacte mondial des Nations Unies sur les progrès réalisés dans nos entreprises et le rapport à EcoVadis.

EcoVadis

Les entreprises du groupe Belron® utilisent les notations de durabilité EcoVadis pour mesurer leurs performances en matière de pratiques de travail et de droits de l'homme, d'environnement, d'achats durables et d'éthique commerciale.

En 2021, la Finlande a fait passer son classement EcoVadis d'argent à or, tandis que les unités commerciales de France, du Danemark, de Suède, de Norvège et de Nouvelle-Zélande ont toutes conservé leur classement or. Carglass® Belux a été la première filiale de Belron® à obtenir la classification platine en 2021.

Corporate Sustainability Reporting Directive (CSRD)

Belron® élabore actuellement un plan de reporting, notamment pour être prêt à répondre aux exigences de la Corporate Sustainability Reporting Directive (CSRD).

EcoVadis : Carglass® parmi le 1 % des entreprises les mieux notées dans le monde

EcoVadis est un label de qualité indépendant dans le domaine de la responsabilité sociale des entreprises.

En mai 2021, nous avons obtenu la note Platinum, ce qui nous permet de faire partie du 1 % des entreprises les mieux notées contrôlées par EcoVadis dans le monde.

Déjà en 2014, 2016 et 2019, nous étions parmi les meilleures en décrochant l'or à chaque fois. Avec le label Platinum, nous pouvons nous considérer comme les meilleurs au sein du groupe Belron®. Aussi sur les 30 000 audits effectués chaque année dans le monde par EcoVadis, nous figurons dans le top 300.

Très haute distinction pour « Environnement »

Avec 74 % comme résultat global, nous obtenons une belle distinction. Nous obtenons aussi une note honorable (70 % à chaque fois) pour le droit du travail et les droits de l'homme, l'éthique et les achats durables. Nous sommes particulièrement fiers de nos performances environnementales : 90 % !

Le label EcoVadis est un exercice important pour nous qui nous permet de voir comment nous nous classons et où nous pouvons encore nous améliorer.

Au quotidien, nous voulons prendre en compte l'impact de nos actions sur l'environnement et la société.

Répartition du score général

Certificat Réparation durable

La mission de l'ASBL Réparer Durablement est de rendre visibles les entreprises de réparation qui peuvent être qualifiées d'« écologiques » après une analyse objective.

L'ASBL dispose d'un programme de certification basé sur le principe de durabilité des Nations Unies. Pour obtenir ce certificat, une organisation doit répondre à un ensemble d'exigences en matière d'environnement, de société et de gouvernance.

Ces exigences définissent la norme qui est dynamique. Les exigences sont mises à jour chaque année en fonction des nouvelles connaissances et surtout des innovations en matière de durabilité. Une évaluation objective réalisée par le bureau d'audit Dekra permet de déterminer si une organisation satisfait à toutes les exigences. Depuis 2015, Carglass® a réussi à renouveler chaque année le certificat Réparer Durablement.

Carglass® est également membre de l'ASBL Réparer Durablement et y joue un rôle actif et catalyseur notamment en siégeant au conseil d'experts et en présidant le comité de réparation des vitres. Ce rôle convient au leader du marché, sur la voie vers une industrie automobile durable.

Voka Charte de l'entrepreneuriat durable

Voka veut aider les entreprises à atteindre leurs objectifs de durabilité. Dans la Charte Voka de l'entrepreneuriat durable (VCDO), le Carglass® European Distribution Center a collaboré avec Voka pour élaborer un plan d'action annuel sur mesure, en se basant sur les 5 piliers de la durabilité (*People, Prosperity, Peace, Partnership & Planet*) et les 17 objectifs de développement durable (ODD) des Nations Unies.

Reconnaissance

À cette fin, Voka coopère avec CIFAL Flanders/UNITAR, un centre de formation international dédié à la gestion durable qui peut délivrer aux entreprises le certificat UNITAR reconnu au niveau international.

Carglass® European Distribution Center a mis en œuvre les actions reprises dans leur plan d'action de 2022. Il a ainsi obtenu la certification VCDO en 2022, preuve tangible de son engagement envers les personnes et l'environnement !

ISO 9001 et 14001

Les ISO 9001 et 14001 sont deux normes importantes pour nos systèmes de gestion. L'ISO 9001 est la norme qui définit les exigences relatives au système de gestion de la qualité. Avec un certificat ISO 9001, une organisation montre que ses processus sont conformes aux normes internationales et qu'elle valorise l'amélioration continue.

La norme ISO 14001 est la norme internationale contenant les exigences relatives à un système de gestion environnementale. Elle est utilisée pour développer une politique environnementale adaptée à l'organisation et assurer sa mise en œuvre.

Les deux certificats ISO sont valables trois ans. Carglass® a renouvelé les deux certificats en 2021.

GRI TABLEAU DE RÉFÉRENCE

TABLE DES MATIÈRES GRI

GRI 102 GENERAL DISCLOSURES

Norme GRI		Référence
1. Profil de l'entreprise		
102-1	Nom de l'entreprise	p. 2
102-2	Principaux produits, marques et/ou services	p. 5-6
102-3	Emplacement du siège central de l'entreprise	p. 2
102-4	Nombre de pays dans lesquels l'entreprise opère	p. 5
102-5	Structure de propriété et forme juridique	p. 2; p. 8
102-6	Marchés	p. 5-6
102-7	Champ d'action	p. 6-7
102-8	Collaborateurs	p. 6; p. 93
102-9	Description de la chaîne d'approvisionnement	p. 9
102-10	Changements importants survenus pendant la période couverte par le rapport pour l'entreprise et sa chaîne d'approvisionnement	Adieu à notre département de carrosserie
102-11	Description de la façon dont le principe de précaution est appliqué	p. 14-15; p. 17
102-12	Chartes, principes ou autres initiatives de RSE élaborés en externe et approuvés par l'entreprise	p. 2; p. 88-89
102-13	Affiliation à des associations au sein desquelles l'entreprise exerce des fonctions, apporte des contributions financières ou dont elle considère l'affiliation comme stratégique	p. 61-64; p. 88
2. Stratégie		
102-14	Une déclaration du conseil d'administration sur la pertinence du développement durable pour l'entreprise et sa stratégie	p. 3
3. Éthique et intégrité		
102-16	Déclarations de mission ou de principe, codes de conduite et fondements élaborés en interne qui revêtent de l'importance dans le domaine de la RSE	p. 7-8; p.10
4. Direction		
102-18	Structure de la direction	p. 5-6
5. Engagement des parties prenantes		
102-40	Liste des groupes de parties prenantes pertinents que l'entreprise a impliqués	p. 8
102-41	Pourcentage de collaborateurs couverts par une convention collective de travail	100%
102-42	Base pour l'inventaire et la sélection des parties prenantes	p. 8; p.10
102-43	Approche relative à l'implication des parties prenantes, y compris la fréquence par type et par groupe de parties prenantes	p. 34-55; p. 56-60; p. 61-69; 70-75; p. 76-79
102-44	Principales réactions des parties prenantes et comment l'entreprise y a réagi	p. 34-55; p. 56-60; p. 61-69; 70-75; p. 76-79
6. Méthode de reporting		
102-45	Structure opérationnelle, délimitation du rapport	p. 2, p. 5-6
102-46	Description du processus de détermination du contenu du rapport et de l'application des principes de reporting	p. 2; p. 11
102-47	Énumération des aspects matériels	p. 11
102-48	Reformulations éventuelles d'informations fournies antérieurement	-
102-49	Changements importants dans les rapports par rapport aux périodes de publication antérieures	-
102-50	Période de publication	p. 2
102-51	Date du rapport le plus récent	2022
102-52	Cycle de reporting	p. 2
102-53	Interlocuteur pour les questions sur le rapport ou son contenu	p. 2
102-54	Rapports conformes aux normes GRI	p. 2, p. 91-93
102-55	Table des matières GRI	p. 91-93
102-56	Vérification externe	-

TABLE DES MATIÈRES GRI
SUJETS MATÉRIELS

Norme GRI

Référence

Économique

Prestations économiques

103	Approche du management	p. 8
201-1	Valeurs économiques directes qui sont générées et distribuées	p. 6

Politique d'achat

103	Approche du management	p. 10; p. 13; p. 30-31
204-1	Politique d'achat locale	p. 10; p. 13; p. 30-31

Anticorruption

103	Approche du management	p. 2; p. 31, p. 85; p. 88
-----	------------------------	---------------------------

Comportement anticoncurrentiel

103	Approche du management	p. 2; p. 31, p. 85; p. 88
-----	------------------------	---------------------------

Environnement

Matériaux

103	Approche du management	p. 14-15; p. 17; p. 88
	Impact CO2 de la réparation par rapport au remplacement	p. 14-15; p. 17

Énergie

103	Approche du management	p. 13; p. 24-27; p. 93
302-1	Énergie (consommation / production) au sein de l'entreprise	p. 22-23; p. 24-27; p. 93
302-2	Consommation d'énergie en dehors de l'entreprise	p. 28; p. 93

Eau

103	Approche du management	p. 25
-----	------------------------	-------

Biodiversité

103	Approche du management	p. 28
304-2	Impact significatif des activités, produits et services sur la biodiversité	p. 28

Émissions

103	Approche du management	p. 24-27; p. 93
305-1	Émissions directes de GES (Scope 1)	p. 24-27; p. 93

Déchets et eaux résiduelles

103	Approche du management	p. 14-21
306-2	Poids total des déchets par type et par méthode d'élimination	p. 14-15; p. 20-21

Évaluation environnementale des fournisseurs

103	Approche du management	p. 16, p. 19-20, p. 21, p. 30-31
308-2	Impact négatif potentiel sur l'environnement dans la chaîne d'approvisionnement et mesures prises	p. 16, p. 19-20, p. 21, p. 30-31

Social

Emploi

103	Approche du management	p. 10; p. 33
401-1	Rotation du personnel et nouveaux recrutements	p. 93

Santé et sécurité

103	Approche du management	p. 34-55
403-2	Chiffres des blessures, maladies professionnelles, journées perdues et taux d'absentéisme ainsi que nombre de décès liés au travail par région et par sexe	p. 93

Formation et enseignement

103	Approche du management	p. 10; p. 33; p. 38-48
404-1	Nombre moyen d'heures de formation par collaborateur et par an	p. 93

Diversité et égalité des chances

103	Approche du management	p. 10, p. 33; p. 56-60
405-1	Diversité parmi les organes de direction et le personnel	p. 33; p. 38; p. 42-43

Non-discrimination

103	Approche du management	p. 10; p. 33
-----	------------------------	--------------

Droits de l'homme

103	Approche du management	p. 2; p. 30-31
-----	------------------------	----------------

Communauté locale

103	Approche du management	p. 10; p. 33
413-1	Activités avec la participation des communautés locales, évaluation d'impact et programmes de développement	p. 56-69

Évaluation sociale des fournisseurs

103	Approche du management	p. 10; p. 16, p. 19-20, p. 21, p. 30-31
414-2	Impact social négatif potentiel dans la chaîne d'approvisionnement et mesures prises	p. 16, p. 19-20, p. 21, p. 30-31

Santé et sécurité du consommateur

103	Approche du management	p. 10; p. 33
416-1	Évaluation des conséquences des produits sur la santé et la sécurité en vue de leur amélioration	p. 73-75

INFORMATIONS STANDARD - INDICATEURS DE PERFORMANCE

Aspects	Description	Explication*	2020 ¹	2021	2022
Environnement					
Énergie	Énergie (consommation/production) au sein de l'organisation	Électricité VGRRR	100 % électricité verte		
		Électricité (en tonnes de CO2) - EDC	100 % électricité verte		
		Gaz (en tonnes de CO2) - VGRRF	433	557	399
		Gaz (en tonnes de CO2) - EDC	273	322	198
		Gasoil (en tonnes de CO2) - VGRRR	112	110	60
		Gasoil (en tonnes de CO2) - EDC	0	0	0
Transport	Conséquences environnementales importantes du transport de produits et d'autres biens et matériaux utilisés pour les activités de l'organisation et le transport de membres du personnel	Nombre de voitures de société VGRRR	170	159	156
		CO2 émis par les voitures de société (en tonnes)	482	487	593
		CO2 émis par les voitures de société (émissions, en %)	34%	34%	42%
Social: conditions de travail et travail décent					
Emploi	Effectif par sexe	VGRRR + EDC hommes	551	530	574
		VGRRR + EDC femmes	169	142	140
	Effectif par temps plein/temps partiel	VGRRR + EDC temps plein	585	555	597
		VGRRR + EDC temps partiel	135	117	117
	Ancienneté moyenne	VGRRR + EDC		12,11	11,45
Santé et sécurité	Chiffres des blessures, maladies professionnelles, journées perdues et taux d'absentéisme, et nombre de décès liés au travail par région et par sexe				
		Absentéisme (VGRRR + EDC)	8,02	9,19	9,16
Formation et enseignement	Nombre moyen d'heures qu'un employé consacre chaque année à des programmes de formation par sexe, ventilé par catégorie d'employés	Investissement formation hommes - ouvriers	€ 4.753	€ 160.458	€ 151.290
		Investissement formation hommes - employés	€ 32.357	€ 107.023	€ 93.988
		Investissement formation femmes - ouvriers	€ -	€ 5.101	€ 638
		Investissement formation femmes - employées	€ 34.212	€ 56.701	€ 50.362
		Nombre d'heures de formation hommes - ouvriers	459	5.840	5277
		Nombre d'heures de formation hommes - employés	1.155	3.227	2.601
		Nombre d'heures de formation femmes - ouvriers	0	186	22
Nombre d'heures de formation femmes - employées	1.227	1.613	1.293		
Rapport entre l'employeur et l'employé	Implication des collaborateurs	voir p. 53			

* VGRRR: Vehicle Glass Repair, Replacement & Recalibration = Carglass® Fitting
 EDC: Carglass® European Distribution Center

¹ 2020 : pas de chiffres représentatifs en raison de la covid/lockdowns

IMPACT SUR LES ODD

ODD	Page(s)

 <p>1 PAIX ET PROSPÉRITÉ</p>	p. 30-31 ; p. 36-37 ; p. 60 ; p. 61-64 ; p. 65 ; p. 66-68

 <p>2 FAMILLE DURABLE</p>	p. 30-31 ; p. 36-37 ; p. 60 ; p. 61-64 ; p. 65 ; p. 66-68

 <p>3 BONNE SANTÉ ET BIEN-ÊTRE</p>	p. 23 ; p. 30-31 ; p. 34-55 ; p. 59-59 ; p. 70 ; p. 71 ; p. 72 ; p. 74-75

 <p>4 ÉDUCATION DE QUALITÉ</p>	p. 34 ; p. 36-37 ; p. 38-39 ; p. 40-41 ; p. 42-43 ; p. 44 ; p. 45 ; p. 61-64 ; p. 65 ; p. 66-68 ; p. 70 ; p. 71 ; p. 72 ; p. 73

 <p>5 ÉGALITÉ ENTRE LES SEXES</p>	p. 36-37 ; p. 38

 <p>6 EAU PROPRE ET ASSAINISSEMENT</p>	p. 25

 <p>7 ÉNERGIE PROPRE ET ABORDABLE</p>	p. 22 ; p. 24-25 ; p. 26-27

 <p>8 TRAVAIL DÉCENT ET CROISSANCE ÉCONOMIQUE</p>	p. 30-31 ; p. 34 ; p. 36-37 ; p. 38-39 ; p. 40-41 ; p. 42-43 ; p. 44 ; p. 45 ; p. 46-48 ; p. 49 ; p. 50 ; p. 51 ; p. 52 ; p. 53 ; p. 54 ; p. 55 ; p. 56 ; p. 57 ; p. 70 ; p. 71 ; p. 72

 <p>9 INDUSTRIE, INNOVATION ET INFRASTRUCTURE</p>	p. 24-25 ; p. 26-27 ; p. 28 ; p. 46-47 ; p. 74-75 ; p. 76 ; p. 77 ; p. 78 ; p. 79 ; p. 80-81

 <p>10 INÉGALITÉS RÉDUITES</p>	p. 30-3 ; p. 54 ; p. 55 ; p. 56 ; p. 57 ; p. 58-59 ; p. 60 ; p. 61-64 ; p. 65 ; p. 66-68 ; p. 69

 <p>11 VILLES ET COMMUNAUTÉS DURABLES</p>	p. 22 ; p. 23 ; p. 30-31 ; p. 54 ; p. 55 ; p. 56 ; p. 57 ; p. 60 ; p. 61-64 ; p. 65 ; p. 66-68

 <p>12 CONSOMMATION ET PRODUCTION RESPONSABLES</p>	p. 14-15 ; p. 16 ; p. 17 ; p. 18-20 ; p. 21 ; p. 22 ; p. 23 ; p. 24-25 ; p. 26-27 ; p. 28

 <p>13 MESURES RELATIVES À LA LUTTE CONTRE LES CHANGEMENTS CLIMATIQUES</p>	p. 14-15 ; p. 16 ; p. 17 ; p. 18-20 ; p. 21 ; p. 22 ; p. 23 ; p. 24-25 ; p. 26-27 ; p. 28 ; p. 55 ; p. 56

 <p>14 VIE AQUATIQUE</p>	p. 29

 <p>15 VIE TERRESTRE</p>	p. 21 ; p. 29 ; p. 56

 <p>16 PAIX, JUSTICE ET INSTITUTIONS EFFICACES</p>	p. 30-31 ; p. 49 ; p. 52 ; p. 53 ; p. 58-59 ; p. 70 ; p. 71 ; p. 72 ; p. 73 ; p. 74-75 ; p. 76 ; p. 77 ; p. 78 ; p. 79

 <p>17 PARTENARIATS POUR LA RÉALISATION DES OBJECTIFS</p>	p. 16 ; p. 17 ; p. 18-20 ; p. 21 ; p. 61-64 ; p. 65 ; p. 66-68 ; p. 69 ; p. 88-89

Si vous avez des questions ou des suggestions, contactez-nous :

mbo@carglass.be

Kruisbosstraat 5, 3740 Bilzen

www.carglass.be

