
L’ENGAGEMENT SOLIDAIRE
DES COLLABORATEURS

25 initiatives d’entreprises

pour l’éducation et l’accès à l’emploi

 L’insertion des jeunes demeure préoccupante au regard de
l’accès à l’emploi, en France comme dans la plupart des autres
pays de l’Union européenne. Les efforts entrepris en matière
d’éducation n’ont, à cet égard, pas réussi à enrayer un chôma-
ge qui touche actuellement près d’un jeune actif sur quatre. Ce
chiffre ne saurait toutefois refléter la diversité des situations ren-
contrées. Traiter de la question de l’insertion professionnelle des
jeunes, de l’accès à l’emploi, nécessite en effet d’en identifier les

différents freins et obstacles.
Ainsi, chaque année, on estime à près de 120 000 le nombre de jeunes qui quittent le
système éducatif sans diplôme. Ce chiffre n’est pas admissible parce que, pour chacun
de ces jeunes, il augure d’une insertion professionnelle et sociale difficiles.
Il nous faut refuser un tel fatalisme. Il nous faut le refuser au nom des valeurs et des
principes républicains qui garantissent à chacun que son avenir n’est pas déterminé par
avance.
C’est pourquoi, nous devons encourager et soutenir toutes les initiatives qui comme
celles des Trophées Mecenova entendent apporter des réponses concrètes aux difficul-
tés que rencontrent trop de jeunes pour accéder à l’emploi.
En distinguant les entreprises qui mobilisent leurs collaborateurs en faveur du dévelop-
pement du parcours professionnel des jeunes ou encore de l’accès à l’emploi de person-
nes en difficulté, ces Trophées concourent de belle manière au renouveau des moyens
d’accès à un premier emploi et, au-delà, à la réflexion visant à apporter des réponses
propres à permettre une insertion rapide et durable dans des emplois de qualité.
Cet engagement des entreprises, du milieu associatif nous le devons à tous et en parti-
culier aux jeunes. Il est l’expression même du pacte républicain sur lequel repose notre
nation.
C’est pourquoi, en cette année européenne du bénévolat et du volontariat, je tenais tout
particulièrement à saluer l’initiative de l’IMS-Entreprendre pour la Cité et de ses responsa-
bles mais aussi l’engagement de celles et de ceux qui, dans le cadre d’un projet ambitieux,
entendent de façon concrète et au quotidien lutter contre le poids de ces déterminismes
qui pèsent sur les jeunes et notamment les plus fragiles d’entre eux.

‘‘

’’

Jeannette Bougrab
Secrétaire d’Etat chargée de la Jeunesse et de la Vie associative

Claude Bébéar
Président d’IMS-Entreprendre pour la Cité

 L’IMS, il y a 25 ans, se créait autour d’un mouvement, celui
du mécénat humanitaire. Quelques grands patrons, précurseurs
en France, percevaient dans cette nouvelle forme d’engagement
les frémissements d’un nouveau rôle pour l’entreprise dans la So-
ciété. L’entreprise, par cette démarche, ne se situait plus unique-
ment sur le terrain du mécénat culturel ou du sponsoring sportif,
mais cherchait à investir les grandes causes de la Société, et prin-
cipalement du « Tiers-Monde » à l’époque.

La publication que vous avez aujourd’hui entre les mains est le témoin d’une évolution
manifeste. Avec la montée de la précarité et le développement du chômage en France,
l’entreprise a davantage mis en place des actions concrètes et immédiatement tangi-
bles. Elle a pris la mesure de son impact sur le bon fonctionnement de l’entreprise. Et
surtout, elle cherche dorénavant, par ses actions, à mobiliser ses salariés sur des initia-
tives qui ont un véritable sens et apportent une réelle motivation au travail.

Il y a 25 ans, ce recueil n’aurait pu voir le jour ! Aujourd’hui, nombreuses sont les entre-
prises à avoir compris le besoin des collaborateurs de s’impliquer autour de projets de
solidarité. Les salariés, de toutes générations, attendent de l’entreprise qu’elle les aide
à s’investir utilement. Et les entreprises ont en effet tout intérêt à poursuivre le mou-
vement, car travailler avec le monde associatif constitue pour elles une réelle opportu-
nité. Souvent pour les compétences acquises par les salariés dans ces collaborations.
Mais aussi pour les effets à plus long terme, les associations devenant progressivement
de véritables partenaires pour l’emploi.

En organisant en 2011 les premiers Trophées Mecenova, l’IMS donne toute son enver-
gure à l’engagement des entreprises. Gageons que ces partenariats solidaires continue-
ront à prendre de l’ampleur !

‘‘

’’

2

Les Trophées Mecenova

Méconnaissance de l’entreprise et de ses codes, préjugés sur les métiers, discrimination au re-
crutement … Autant de barrières pour accéder au monde de l’entreprise et de l’emploi. Du col-
lège à l’université, les jeunes ne sont pas égaux dans la construction de leur projet professionnel.
Les chômeurs longue durée, les personnes handicapées, les travailleurs migrants ou encore les
seniors sont également confrontés à de nombreuses difficultés pour retrouver un emploi.
Mais l’entreprise n’est pas impuissante. Elle peut contribuer à donner à tous les mêmes chances
de réussir en tissant des liens privilégiés avec ces différents publics. Avec l’appui de ses salariés,
qui présentent leurs parcours et leurs métiers, forment, parrainent, elle peut aider les person-
nes éloignées de l’emploi à acquérir et développer les compétences qui faciliteront leur inser-
tion sur le marché du travail.

A l’occasion de l’année européenne du volontariat en 2011, IMS-
Entreprendre pour la Cité a souhaité mettre en lumière ces initia-
tives en organisant en France les premiers Trophées Mecenova de
l’engagement solidaire des collaborateurs. Il s’agit de distinguer les

entreprises qui, au-delà des formes classiques de mécénat, mobilisent leurs collaborateurs dans
des projets d’intérêt général visant à faciliter le développement du parcours professionnel des
jeunes et l’accès à l’emploi de personnes défavorisées.

Ces Trophées constituent l’étape nationale des European Employee Volunteering Awards, or-
ganisés simultanément dans 22 pays européens et coordonnés par Business in the Community,
réseau d’entreprises dédié à la responsabilité sociale des entreprises au Royaume-Uni.

Pour les 25 ans de l’IMS, cette publication répertorie 25 initiatives d’entreprises, parmi celles
ayant participé aux Trophées Mecenova.
Vous y découvrirez notamment les 5 entreprises lauréates, dans les catégories
suivantes : Grande Entreprise, PME, Pionnier, Espoir et Coup de Cœur du Jury.

Espérons que ces initiatives vous inspireront, ainsi que vos collaborateurs, pour vos ac-
tions en faveur de l’éducation et de l’accès à l’emploi !

3

Lauréat 2011

Un mot du partenaire des Trophées Mecenova

Nicolas Sekkaki, Directeur Général SAP France & Maghreb

 SAP, dans le cadre de son programme de Responsabi-
lité Sociale d’Entreprise « Best Citizen », mène des actions
ciblées, et propose aux salariés de s’engager par le biais de
divers projets. Ce modèle permet à SAP de décliner ses ac-
tions au niveau local et de cibler ses efforts sur des problé-
matiques liées aux sensibilités des différents pays où l’entre-
prise est présente.

L’une des priorités d’action définies par l’entreprise concerne notamment l’Education.

Un niveau d’éducation adéquat pour tous nous paraît fondamental. Par notre action,
nous espérons offrir aux bénéficiaires de meilleures chances de réussite dans la vie.

La Fondation SAP France, sous égide de la Fondation de France, revêt à ce titre une
importance toute particulière. Elle subventionne en effet depuis 6 ans des projets as-
sociatifs pour l’éducation des enfants et des jeunes en difficulté autour des matières
scolaires fondamentales. Grâce à l’implication de nos collaborateurs, nous avons pu
soutenir depuis sa création une centaine d’associations. Nos bénévoles instruisent les
projets associatifs en vue de les présenter au comité exécutif de la Fondation, et effec-
tuent aussi une visite sur site des associations concernées afin de mieux comprendre
les difficultés rencontrées par les jeunes.

Je tiens à remercier nos collaborateurs pour cet engagement remarquable et suis heu-
reux et fier de représenter SAP dans cette belle initiative.

Par ailleurs, je tenais à souligner que nous avons rejoint le réseau de l’IMS cette année.
Et pour célébrer cette adhésion, nous souhaitions nous associer à l’organisation des
Trophées Mecenova, dont la mission est de mettre en exergue les projets de solidarité
d’entreprises en France.

‘‘

’’

4

Sommaire

 Entreprise Intitulé de l’initiative Page

 DELOITTE

 DELOITTE

 ACCENTURE

 DÉPLOYONS NOS ELLES

 ADECCO (Groupe)

 ALCATEL LUCENT

 CAPGEMINI

 CAPGEMINI / SOGETI

 CETELEM

 COCA-COLA
 ENTREPRISE

 FERRERO

 GE

 ALCATEL LUCENT

 Accompagnement de chômeurs longue durée

 Jumelage solidaire avec le lycée JJ
 Rousseau de Sarcelles

 Skills to succeed

 Déployons nos Elles

 Engagés et solidaires

 Passeport Avenir

 Parrainage de jeunes en situation de handicap

 Partenariat avec l’Ecole de la 2ème chance

 Des partenariats au service d’un recrutement diversifié

 Passeport vers l’emploi

 Tremplin pour Réussir

 Parrainage de jeunes étudiants avec l’association
 Frateli

 Programme@talentEgal

23

25

7

27

9

11

15

17

19

21

29

31

13Lauréat 2011

Lauréat 2011

Lauréat 2011

5

Entreprise Intitulé de l’initiative Page

6

 Réinsertion sociale et soutien des collaborateurs

 Emmaüs Défi / SFR : Téléphonie solidaire

 100 000 rencontres solidaires

 Accès à l’emploi et mécénat de compétences

 Les collégiens français et la belle Albion

 Pour une meilleure formation des
 personnes en difficulté

 Insertion professionnelle et égalité des chances
 pour tous

 Mobi3

 Journées de formation pour demandeurs
 d’emploi discriminés

 Trajets d’avenir

 Au top pour un job

 «B’A’ba , Apprendre Comprendre Communiquer»

Lauréat 2011

Lauréat 2011

 SEB (Groupe)

 SFR

 HSBC

 VEOLIA EAU LYON

 HSBC

 LINKLATERS

 LYONNAISE DES EAUX
 CÔTE D’AZUR

 MOBI3

 NORSYS

 RATP

 VEOLIA
 ENVIRONNEMENT

 L’ORÉAL

49

51

33

53

35

37

41

43

45

47

55

39

7

Contexte et enjeux

Accenture développe des partenariats en parrainant des étudiants ou des jeunes diplômés
pour favoriser le désenclavement des filières d’excellence en France.

Initiative

- Accent sur l’Emploi : depuis 2005, coaching par un professionnel et soutien des collaborateurs
auprès de jeunes diplômés BAC+4/5 issus des quartiers populaires et de la diversité.
- Programme CPES du Lycée Henri IV : depuis 2006 l’objectif est de préparer des élèves bour-
siers méritants issus de milieux modestes à intégrer les Grandes Ecoles de 1er rang. Chaque
année, une nouvelle dizaine de dirigeants Accenture s’investissent et suivent leur filleul(le) dans
sa scolarité.
- Programme « Une prépa, une grande école pourquoi pas moi » de l’ESSEC : depuis 2005,
ce programme permet à des étudiants de milieux populaires d’intégrer des Grandes Ecoles et
d’accéder au monde de l’entreprise. Les collaborateurs les aident à développer leur réseau pro-
fessionnel et participent à des rencontres culturelles.
- Passeport Avenir : depuis 2010, des tuteurs soutiennent les étudiants inscrits au sein de ce
programme réalisé en partenariat avec onze autres entreprises, des ministères et des Grandes
Ecoles.
Ces initiatives font partie d’un programme
global visant à former, d’ici 2015, notamment
grâce au mécénat de compétences, 250 000
personnes, à travers le monde, pour dévelop-
per leur employabilité ou créer leur entrepri-
se. Ce programme comporte notamment des
missions de conseil clé en main, effectuées par
les collaborateurs en équipe, sur leur temps de
travail (de 300 à 600 jours hommes), auprès
d’associations et d’organismes partenaires.

Skills to succeed
Programme de mécénat de compétences permettant aux
collaborateurs de s’impliquer auprès de lycéens et de jeunes
diplômés issus des quartiers populaires et de la diversité au
travers d’activités de parrainage et de tutorat.

Résultats

- Accent sur l’Emploi : 15 jeunes ont bé-
néficié de ce programme chaque année
depuis 6 ans, soit 90 au total. Plus de 85%
des jeunes diplômés parrainés ont obtenu
un emploi qualifié.

- Programme CPES du lycée Henri IV : en
2009, 16 élèves de classes préparatoires
ont été admis dans une Grande Ecole, dont un à Polytechnique, un à l’ESCP et quatre à
l’EDHEC.

- Programme « Une prépa, une grande école pourquoi pas moi » de l’ESSEC : depuis 6
ans, plus de 50 étudiants ont bénéficié de soutiens financiers et d’ouverture à un réseau
social d’entreprise ; 97% des lycéens visent un diplôme Bac+5 ; 61% sont dans une Grande
Ecole ou visent une Grande Ecole.

- Passeport Avenir : pour cette première année, 38 tutorats ont été mis en place.
Ce programme contribue au développement personnel et professionnel des collaborateurs.
Il permet à l’entreprise de mieux comprendre les enjeux de la mixité sociale. Une soixan-
taine de parrains collaborateurs (pour la moitié dirigeants) au sein d’Accenture France sou-
tiennent ces programmes.

8

• S’inscrit dans un programme global d’Accenture, qui vise à contribuer à
 l’employabilité et au progrès économique de son écosystème.

• Fort investissement de l’entreprise via du don de temps aux collaborateurs.

 Contact

 Erika Cogne
 Manager pour la Responsabilité Sociétale
 d’Accenture, en France & Benelux.
 				 erika.cogne@accenture.com

9

Engagés et solidaires
Des collaborateurs mettent leurs compétences au service
de l’égalité devant l’emploi : soutien scolaire, parrainage,
tutorat, présentations métiers, simulations d’entretiens
d’embauche, ateliers CV...

Contexte et enjeux

Ce programme de mécénat de compétences s’inscrit dans la politique de responsabilité sociale du
Groupe Adecco.
Lancé en 2010 et piloté par une personne à temps plein au sein de la Fondation Groupe Adecco,
«Engagés et solidaires» permet aux collaborateurs de concilier vie professionnelle et engagement
citoyen en leur facilitant l’accès à des actions d’intérêt général pendant et hors temps de travail.
Ce programme présente également l’avantage de répondre aux besoins des associations en les
aidant notamment à se professionnaliser.

Initiative

Depuis avril 2010, plus de 150 collaborateurs
volontaires ont contribué à la réduction des iné-
galités face à l’emploi dans le cadre de 3 grands
programmes d’actions :
- Donner les clés de la réussite scolaire.
- Agir pour l’orientation et la découverte pro-
fessionnelle.
- Développer l’employabilité des personnes en
difficulté.

De nombreuses initiatives ont été menées en collaboration avec « 100 chances 100 emplois »,
100 000 entrepreneurs, Entreprendre pour Apprendre, l’Institut Télémaque, Arpejeh, les Mis-
sions Locales, des chantiers et des entreprises d’insertion :
• Préparation à l’insertion professionnelle : simulations d’entretiens d’embauche, ateliers de
rédaction de CV, techniques de recherche d’emploi.
• Sensibilisation au monde de l’entreprise : animation de mini-entreprises, témoignages d’ex-
périences professionnelles, présentations métiers.
• Lutte contre l’échec scolaire : parrainage de jeunes, soutien scolaire.

10

• Programme porté et valorisé par la Fondation Groupe Adecco (un collaborateur
 dédié à la gestion du programme, temps de travail libéré aux collaborateurs pour
 s’impliquer) .
• Forte implication de la Direction et du middle management dans les actions
 solidaires.
• Existence d’un système d’évaluation quantitatif et qualitatif mesurant l’utilité
 du mécénat de compétences quant aux enjeux RH et RSE du Groupe Adecco.

 Contact

 Fondation Groupe Adecco
 fondation@adecco-groupe.fr

- 1 800 jeunes en difficulté et 450 chômeurs de longue
durée ont bénéficié de ce programme leur permettant
une meilleure orientation ou insertion dans l’emploi. 50
associations ont profité des compétences des salariés du
Groupe Adecco.

- La Fondation a constaté un engouement de plus en plus
fort des salariés pour le programme « Engagés et solidai-
res » évalué qualitativement (entretiens) et quantitative-
ment (enquête-indicateurs). Ainsi, parmi les 150 collabo-
rateurs impliqués dans le programme :
 • 50% déclarent que leur action donne davantage de sens
 à leur métier.

Résultats

 • 20% disent avoir développé des qualités pédagogiques et une plus grande ouverture
 d’esprit.
 • 10 % jugent avoir gagné en compétences en raison de l’adaptabilité exigée par le contexte
 associatif et de la prise de recul nécessaire pour parler de son métier et l’exercer dans un
 autre cadre.
 • 90 % des salariés se disent prêts à se réengager avec la Fondation Groupe Adecco.

11

Contexte et enjeux

« Passeport Avenir », créé en 2006, rassemble 12 entreprises partenaires (Alcatel-Lucent, Ericsson
France, Gemalto, Nokia Siemens Networks, Orange, SFR, Devoteam, Accenture, Sagemcom, Qual-
comm France, Atos Origin France et Capgemini).
La création de ce programme résulte d’une collaboration avec les Ministères de l’Education nationale
et de l’Enseignement supérieur et de la Recherche et du Secrétariat d’Etat à la Politique de la Ville.
« Passeport Avenir » a pour but d’aider des jeunes issus de milieux modestes à accéder à des grandes
écoles de management ou d’ingénieurs, ou des filières d’excellence universitaires dans lesquelles ils
sont peu représentés, en raison de discriminations persistantes et d’un déterminisme social, géogra-
phique et culturel.
Il entre dans la mission de la Fondation Alcatel-Lucent et la volonté de l’entreprise de s’engager pour
la diversité et l’égalité des chances.

Initiative

Le programme consiste en un tutorat d’étudiants inscrits en classes préparatoires techno-
logiques, pour stimuler leur potentiel : information sur le monde de l’entreprise, visite de
l’entreprise, préparation aux oraux des concours, accompagnement dans la construction du
projet professionnel et l’accès à l’emploi.
Au-delà de ces actions communes à toutes les entreprises partenaires, la Fondation Alca-
tel-Lucent propose aux étudiants une ouverture à l’international. Depuis 2009, le concours
«We made-it!» est organisé pour permettre
à une vingtaine d’étudiants de passer une
semaine en immersion totale aux Etats-Unis.
Par ailleurs, des tuteurs d’Amérique du Nord
accordent régulièrement des entretiens té-
léphoniques en anglais aux étudiants et la
Fondation organise des visioconférences en-
tre Paris et le New Jersey.

Tutorat et ouverture à l’international dans le cadre
du programme Passeport Avenir
- Tutorat d’élèves de classes préparatoires technologiques,
en majorité boursiers, et organisation de visites d’entrepri-
ses dans le cadre d’un programme multi entreprises.
- Ouverture vers l’international, en lien avec des collabora-
teurs aux Etats-Unis.

Résultats

- Sur les 555 élèves suivis par «Passeport
Avenir» en 2009/2010, 76% étaient bour-
siers et 90% ont accédé aux grandes écoles.

- La Fondation est en train de mettre en
place un système de mesure d’impact des
programmes qu’elle finance.

- En 2010, Alcatel-Lucent compte 140 tuteurs en France et 60 aux Etats-Unis. Ce program-
me est pour les tuteurs une source de motivation accrue. La formation leur apporte un
savoir-faire supplémentaire et leur permet de rencontrer leurs homologues d’entreprises
des TIC. La satisfaction des salariés vient du fait qu’ils peuvent contribuer, en tant que relais
de l’entreprise, à favoriser l’égalité des chances envers des jeunes de milieux modestes.

- Pour l’entreprise, ce projet permet la création d’une communauté entre les salariés des
différents sites impliqués.

12

• Forte implication de la direction : les dirigeants eux-mêmes sont tuteurs.

• Originalité via l’implication des collaborateurs américains, qui permet une
 ouverture vers l’international.

• Mobilisation multi-partenariale.

 Contact

 Aux États-Unis : Béatrice Tassot
				 Directrice de la fondation
 Beatrice.Tassot@alcatel-lucent.com

 		 En France : Véronique de Fournoux
				 Responsable mécénat et Fondation
				 Veronique.De_Fournoux@alcatel-lucent.com

Lauréat 20111Lauréat 20111

13

Programme@talentEgal
Parcours de formation pour permettre à des étudiants en
situation de handicap d’obtenir un diplôme d’un niveau
au moins égal à Bac+2. Des collaborateurs accompagnent
les élèves via du tutorat.

Contexte et enjeux

Le programme, lancé en octobre 2010 et porté par la Mission Handicap d’Alcatel-Lucent, s’ins-
crit dans la politique de promotion de la diversité et de l’égalité des chances de l’entreprise.
Alcatel-Lucent souhaite, à travers cette action, faire évoluer les mentalités en donnant la possi-
bilité à des étudiants en situation de handicap d’accéder aux études supérieures et d’acquérir
des compétences valorisantes sur le marché du travail.

Initiative

L’ensemble des partenaires du programme participe
au jury chargé d’étudier les dossiers de candidature et
de sélectionner les bénéficiaires. Les jeunes en situa-
tion de handicap admis dans le programme intègrent
l’un des établissements scolaires partenaires puis sont
accueillis au sein d’Alcatel-Lucent, en stage ou en al-
ternance. Pour les aider à obtenir leur diplôme, un
dispositif de tutorat par les collaborateurs a été mis
en place.

Ils bénéficient aussi d’un accès spécifique à des cours délivrés par l’université d’entreprise, de
stages à l’étranger et d’aménagements particuliers de leur poste de travail.
Aujourd’hui au stade de projet pilote, le programme a vocation à se développer, notamment
en élargissant le réseau de partenaires.

Ce programme est mené en collaboration avec des associations (ARPEJEH, Handisup et
Hanploi.com) et des établissements d’enseignement supérieur (IUT de Vélizy, Ecole Télécom
Bretagne, Institut Supérieur d’Electronique de Paris, INSA de Rennes, ESC Rouen, Centre de
Réadaptation de Mulhouse).

 ‘‘Espoir ’’

Lauréat 20111Lauréat 20111

Résultats

- Les bénéfices escomptés pour les bénéficiaires sont la
prise de confiance en eux (notamment à travers le soutien
individualisé et l’accueil dans l’entreprise) et une meilleu-
re insertion dans la vie professionnelle grâce à l’obtention
d’un diplôme d’un niveau au moins égal à Bac+2.

- Ce programme devrait permettre aux collaborateurs
(aussi bien les tuteurs que l’ensemble des collaborateurs)
de changer de regard sur les travailleurs en situation de
handicap.

- Avec ce programme, l’entreprise souhaite sensibiliser
ses collaborateurs au handicap et recruter des travailleurs
en situation de handicap.

14

• Programme s’adressant à une cible très spécifique : des jeunes étudiants en
 situation de handicap.

• Programme complet et varié : accueil en stage ou alternance, système de tutorat
 tout au long du parcours, accès à des cours de l’Université Alcatel-Lucent, aménagement
 de leur poste de travail, etc.

• Le pilotage du programme est assuré par une équipe réunissant à la fois des
 salariés de l’entreprise et des personnes travaillant dans des structures partenaires.

 Contact

 Dominique Delwaide
 Directeur du Programme @TalentEgal
				 dominique.delwaide@alcatel-lucent.com

 www.atalentegal.fr

15

Parrainage de jeunes en situation de handicap en
vue de la création d’une formation spécialisée
Ouverture d’un pôle d’excellence destiné à proposer aux
jeunes en situation de handicap la 1ère formation Bac+5
au métier de concepteur et développeur informatique.
Les collaborateurs accompagnent des étudiants dans le cadre
de l’ouverture, en septembre 2011, de cette promotion.

Contexte et enjeux

Porté par la mission handicap du Groupe Capgemini, ce projet a été mis en place dans le cadre
de sa politique d’emploi. L’entreprise entend ainsi contribuer à l’amélioration de l’employabi-
lité des personnes en situation de handicap, recruter des personnes qualifiées (en multipliant
par deux le taux d’emploi d’ici fin 2012) et sensibiliser ses collaborateurs pour lutter contre
les stéréotypes.

Initiative

Cette action de parrainage, aujourd’hui en phase pilote, permet l’accompagnement et le
conseil de collaborateurs volontaires à des étudiants en situation de handicap (tous types
de handicaps confondus).
En devenant parrain pendant 12 mois, le collaborateur s’engage à :
- rencontrer son filleul tout au long de la formation et l’aider dans ses choix d’orientation,
l’élaboration de son réseau professionnel et sa recherche d’emploi.
- lui faire découvrir l’entreprise et ses métiers.

Ce projet est mené en partenariat avec le centre de reclassement professionnel 2iSA de
Millau, qui sélectionne les jeunes sur la base de leur motivation et de leur envie d’exercer
les métiers de Capgemini.

Résultats

- A ce stade, 4 étudiants de niveau Bac +3 et en situation de handicap ont été sélectionnés
pour la phase pilote du projet, qui se terminera en août 2011.

- Les 4 collaborateurs parrains ont, dès la rencontre avec leurs étudiants, pris conscience
de l’utilité de leur action.

- L’entreprise a noté un fort engouement des collaborateurs pour le projet : de nombreuses
candidatures ont été reçues lors du processus de sélection des parrains.

16

• Action s’adressant à une cible très spécifique : des jeunes étudiants en
 situation de handicap.

• Future création de la 1ère formation BAC +5 au métier de concepteur et
 développeur informatique.

 Contact

 Philippe Braconnier
 Directeur de la mission handicap
 philippe.braconnier@capgemini.com

17

Partenariat avec l’Ecole de la 2ème Chance de Seine-
Saint-Denis
Programme visant à favoriser l’intégration professionnelle
et sociale durable de jeunes de 18 à 25 ans sortis du système
éducatif sans qualification.
Les collaborateurs de Capgemini et de sa filiale Sogeti sont
impliqués auprès des jeunes mais aussi directement auprès
de l’Ecole dans des missions de conseil.

Contexte et enjeux

Agir pour l’éducation et l’emploi, favoriser et accroître la diversité, tels sont les objectifs visés
dans ce programme lancé en 2006. Grace à ce partenariat, le groupe Capgemini concrétise
ses engagements d’entreprise citoyenne.

Initiative

Les collaborateurs de Capgemini et de sa
filiale Sogeti présentent régulièrement les
métiers de l’informatique aux élèves de
l’Ecole de la 2ème Chance de Seine-Saint-
Denis, afin de donner à voir les débouchés
et les formations adaptés.
Des collaborateurs sont également impli-
qués dans plusieurs actions de support ou
de conseil à l’école : implication dans son
processus de labellisation AFNOR, création
d’un espace collaboratif d’échange entre les

étudiants de l’Ecole et les entreprises membres, conseil pour la stratégie RH, etc.
Capgemini et sa filiale Sogeti apportent par ailleurs un soutien financier à l’établissement
via le versement de la taxe d’apprentissage.
L’entreprise souhaite désormais développer des partenariats avec plusieurs Ecoles de la
2ème Chance, à Marseille notamment.

Résultats

- Depuis 2006, 2341 jeunes ont bénéficié de ce programme qui leur permet de s’informer
sur des métiers, souvent méconnus, mais qui offrent des opportunités d’emploi. 70% d’en-
tre eux ont ensuite accédé à un contrat de travail ou à une formation qualifiante.

- Une vingtaine de collaborateurs, de la Direction Générale, DRH, Direction RSE, experts
techniques et consultants sont intervenus auprès de l’E2C93.

- Ce partenariat permet aux collaborateurs de contribuer à titre individuel à la concrétisa-
tion des engagements RSE du Groupe.

18

• Forte implication des collaborateurs auprès du partenaire, que ce soit
 directement auprès des jeunes bénéficiaires ou auprès de l’école.

• Partenariat riche, mixant apport en compétences et financements importants,
 soutien au public et à la structure elle-même.

• Implication forte de la Direction générale.

 Contact

 Géraldine Plenier
 Directrice RSE 	
				 geraldine.plenier@capgemini.com

19

Des partenariats au service d’un recrutement diversifié
Programme mené par le Centre de Relation Client Cete-
lem à Marseille auprès de publics diversifiés (collégiens,
professeurs, jeunes en insertion, personnes handicapées,
demandeurs d’emploi, etc.). Il implique les collaborateurs
via du tutorat, l’organisation d’ateliers RH, des journées
portes ouvertes, etc.

Contexte et enjeux

Ce programme s’inscrit dans la politique diversité de Personal Finance, qui, dans le cadre
de l’ouverture d’un Centre de Relation Client BNP Paribas Personal Finance en 2006 à Mar-
seille, a ouvert ses recrutements à des publics diversifiés et a développé des actions en
partenariat avec les acteurs locaux de l’emploi (Pôle Emploi, GRETA, PLIE, AFIG, Mission
Locale de Marseille, Ecole de la 2ème chance, etc.).

Initiative

L’entreprise implique ses collaborateurs sur leur temps
de travail dans différents types d’actions au service de
publics diversifiés :
- Tutorat de jeunes en insertion, sur un parcours de
quatre ans : un contrat de professionnalisation au sein
de l’entreprise les mène ensuite au BTS Négociation Re-
lation Client puis à l’embauche au sein de l’entreprise.
Cette initiative est menée dans le cadre du projet Pari

Jeunes, porté par le CREPI, la Mission Locale de Marseille et le Greta.
- Parrainage de demandeurs d’emploi de 26 à 60 ans suivis par le PLIE MPM Centre : ateliers
RH et simulation d’entretiens de recrutement.
- Actions « égalité des chances » en direction des élèves des écoles et lycées, à travers des
journées portes ouvertes, des stages dans le cadre de l’option DP3 (Découverte Profession-
nelle 3h), des stages et coaching d’élèves de l’Ecole de la Deuxième Chance de Marseille.
- Accueil d’enseignants de Lycées d’Enseignement Professionnel en stage d’immersion d’une
semaine au CRC de Marseille pour leur faire découvrir l’univers professionnel.
- Training recrutement en faveur des travailleurs handicapés, en partenariat avec l’antenne
IMS-Entreprendre pour la Cité en région PACA.

Résultats

- 85 personnes ont été accompagnées par 25 collaborateurs lors de ces différentes actions.
Depuis 2006, l’entreprise a recruté 95 jeunes pour les postes de conseillers clientèles, 55
stagiaires CIVIS (Contrat d’Insertion dans la Vie Sociale), 250 auxiliaires de vacances, 7 sta-
giaires et 13 contrats de professionnalisation.

- Cela permet aux collaborateurs impliqués dans ces actions de rencontrer différents types
de publics qu’ils n’avaient jusqu’alors que peu ou pas côtoyés et de mieux s’approprier les
questions de diversité et de non-discrimination.

- Ces différentes actions permettent à l’entre-
prise d’appliquer ses engagements en matière
de responsabilité sociétale et d’assurer un recru-
tement continu afin de faire face à ses besoins
réguliers en termes de recrutement.

20

• Investissement de l’entreprise via la disponibilité de ses collaborateurs sur
 leur temps de travail et l’implication de la Direction.

• Prise en compte des actions des collaborateurs impliqués dans ce programme
 dans leurs évaluations individuelles et l’obtention d’une prime.

• Accueil d’enseignants en stage pour la découverte du monde professionnel.

 Contact

 Philippe Assedo
 Directeur du Centre de Relation Client de
 BNP PARIBAS Personal Finance Marseille
				 Philippe.assedo@cetelem.fr

Lauréat 20111Lauréat 20111

21

Passeport vers l’Emploi
Accompagnement massif de jeunes, de la 3ème au BAC + 5 :
présentations métiers, simulations d’entretiens de recrute-
ment, simulations de passage devant des jurys de grandes
écoles, parrainage…
Des collaborateurs fortement mobilisés sur l’ensemble
de ces actions.

Contexte et enjeux

Ce programme, lancé en 2003, s’inscrit dans la politique diversité du Groupe, qui porte sur
l’emploi des jeunes issus de quartiers, la parité hommes/femmes et les personnes en situa-
tion de handicap. Avec ces initiatives, l’objectif du Groupe est de contribuer à diminuer le
taux de chômage toujours élevé dans certains quartiers (jusque 40 %).

Initiative

Les collaborateurs participent sur leur temps
de travail à plusieurs types d’actions. A partir
de la 3ème, les salariés présentent, directe-
ment sur les sites industriels et commerciaux,
leurs métiers aux élèves (3h pour chaque pré-
sentation). Pour les étudiants Bac à Bac+2, ils
animent des simulations d’entretiens de recru-
tement (4h par séance). Au-delà, les collabo-
rateurs parrainent des jeunes ou participent
à des simulations de jurys de grandes écoles.

Pour manager efficacement le projet, des collaborateurs « relais » sont formés sur chacun
des 15 sites d’implantation de la société en France.
35 associations ou organismes répartis sur l’ensemble du territoire sont par ailleurs im-
pliqués dans ce programme et Coca-Cola les réunit régulièrement au sein d’un comité de
pilotage.
A court et moyen terme, l’entreprise envisage de déployer l’opération «Passeport vers l’Emploi»
au niveau européen au sein de Coca-Cola Entreprise.

‘‘Grande
Entreprise’’

Lauréat 20111Lauréat 20111

Résultats

- Un questionnaire de satisfaction est remis aux jeunes après chaque session pour évaluer
le programme.

- 2700 bénéficiaires sont concernés par an depuis 2008, soit autant que de salariés de l’entreprise.
97 % de ces jeunes sont satisfaits ou très satisfaits du contenu des ateliers.

- Les 270 collaborateurs impliqués (soit 10% des sa-
lariés) témoignent d’une grande motivation et sont
de plus en plus nombreux à vouloir s’impliquer.

- Grâce à ce programme, l’entreprise développe
les compétences de ses collaborateurs, accroît
leur engagement et met ses marques au service
de l’égalité des chances.

22

• Forte implication de l’entreprise dans ce programme : don de temps et
 intégration aux objectifs des salariés (au même titre que les objectifs
 commerciaux ou marketing).

• Autant de bénéficiaires touchés que de salariés (2700 chaque année).

• Nombre très important de collaborateurs impliqués (10%).

• Création en interne d’un support vidéo d’animation pédagogique pour les
 ateliers RH.

 Contact

 Alain Harrari
 Responsable Affaires Publiques & diversité
				 alharrari@cokecce.com

23

Accompagnement de chômeurs longue durée
Parrainage pour favoriser le retour à l’emploi de chômeurs
longue durée par un accompagnement multiforme :
rencontres régulières, ateliers RH, sorties culturelles, accès
aux ressources techniques de l’entreprise…

Contexte et enjeux

Ce programme, qui existe depuis 2003, a pour objectif de lutter contre la rupture sociale et
l’isolement dus à la perte d’emploi. Il vise aussi à parer les difficultés à réintégrer le milieu
professionnel, particulièrement en cas de chômage de longue durée. L’objectif final est le
retour à l’emploi des personnes accompagnées mais aussi l’amélioration de leur environne-
ment social, en redonnant une chance au plus grand nombre.

Initiative

Cette démarche, réalisée en partenariat avec l’asso-
ciation SNC (Solidarités Nouvelles face au Chômage)
et la Maison de l’Emploi de Nanterre, offre aux de-
mandeurs d’emploi, principalement dans le bassin

d’emploi de Paris et des Hauts de Seine, un accompagnement multiforme :
- rencontres régulières entre parrains et demandeurs d’emploi.
- ateliers RH (rédaction de CV, lettres de motivation, simulation d’entretiens d’embauche).
- accès aux ressources techniques de Deloitte (notamment à l’e-campus) : ateliers de lan-
gues, d’informatique ou de gestion.
- possibilité de participer à des manifestations culturelles au sein de Deloitte (sorties au
Louvre, etc.).

Les collaborateurs de Deloitte s’investissent en binôme dans ce projet, après avoir été for-
més par SNC, et se réunissent toutes les 6 semaines pour échanger entre parrains.

Résultats

- Deloitte effectue régulièrement avec l’association des
bilans quantitatifs et qualitatifs pour mesurer l’impact du
programme.

- Entre 2007 et 2010, près de 100 demandeurs d’emploi ont
été parrainés et 29 d’entre eux ont retrouvé un emploi. Grâ-
ce à ces actions, les demandeurs d’emploi se familiarisent
à nouveau avec le cadre professionnel (horaires, etc.). Ils y
trouvent une qualité d’écoute et une aide pour reprendre
confiance en eux.

- Outre un enrichissement personnel, les 37 collabo-
rateurs parrains en 2010 ont développé une capacité
d’écoute, mais aussi de recherche d’informations dans des domaines qui leur étaient peu
connus. Ils ont ainsi élargi le champ de leurs connaissances.

- L’implication des collaborateurs dans des activités sociétales renforce leur motivation à
travailler dans une entreprise responsable et accroît l’esprit de solidarité. Etre un recru-
teur responsable, c’est en effet être conscient des difficultés rencontrées par les deman-
deurs d’emploi, qui se trouvent dans des situations multiples.

24

• Approche intéressante pour les demandeurs d’emploi : accompagnement dans
 la durée, sous des formes variées et par des collaborateurs d’entreprise en binôme.

• Fort investissement de l’entreprise via le don de temps aux collaborateurs.

• Investissement dans la vie de l’association : Assemblée Générale, dons financiers
 pour la création d’emplois « de développement » dans des associations, réflexion
 sur la gouvernance, participation aux réunions des groupes d’entreprises du 92
 impliquées avec SNC...

• Projet facilement duplicable au sein d’autres entreprises.

 Contact

 Guilène Bertin-Perri
 Secrétaire Générale de la Fondation Deloitte
				 gbertinperri@deloitte.fr

Lauréat 20111Lauréat 20111

25

Jumelage solidaire avec le Lycée Jean-Jacques Rousseau
de Sarcelles
Jumelage avec un lycée de Sarcelles : visites d’entreprise
et découverte métiers, intervention de collaborateurs
dans le lycée, création d’un extranet pour partager des
ressources, tutorat, visites culturelles…

Contexte et enjeux

Cette initiative, lancée en septembre 2010, s’inscrit dans la lignée de dix ans d’actions citoyen-
nes portées par les collaborateurs de Deloitte. Elle focalise les actions réalisées jusqu’à présent
en matière d’éducation et la volonté de l’entreprise à gagner en efficacité et en pérennité. Ce
jumelage, porté par la Fondation Deloitte, permet à l’entreprise d’affirmer une nouvelle fois sa
volonté de lutter pour l’égalité des chances et la réduction de la fracture sociale.

Initiative

Ce jumelage permet à une trentaine de collabo-
rateurs de Deloitte de s’investir dans différentes
actions en faveur des élèves du lycée JJ Rousseau
de Sarcelles (sections bac général, bac pro, techno,
BTS et classes préparatoires) :
- Ateliers Ressources Humaines et découverte
métiers chez Deloitte : audit, conseil, marketing,
communication, ressources humaines, systèmes
d’information, etc.

- Accueil de professeurs et d’élèves en stage ou journée découverte (« shadowing »).
- Participation à Sarcelles à des cours ou des conférences sur des thèmes définis par les profes-
seurs (capital immatériel des entreprises par exemple).
- Participation à des jurys de BTS ou de CPGE*.
- Partage de ressources avec les professeurs et les élèves via un extranet spécifique ;
- Et à venir : un module de création de mini-entreprises dans le lycée avec l’association Entre-
prendre pour Apprendre.

* Classes Préparatoires aux Grandes Ecoles

‘‘Pionnier’’

Lauréat 20111Lauréat 20111

26

• Programme pionnier de formalisation d’un jumelage entre une entreprise et
 un lycée situé en zone urbaine sensible en France.

• Programme duplicable à l’échelle nationale et facilement répliquable par des
 bureaux de Deloitte ou d’autres entreprises partout en France.

• Partage de ressources via l’extranet ciblant également les professeurs.

• Fort investissement de l’entreprise via un don de temps aux collaborateurs.

 Contact

 Guilène Bertin-Perri
 Secrétaire Générale de la Fondation Deloitte
				 gbertinperri@deloitte.fr

- Les résultats et l’impact du projet seront appréciés en juin
2011 afin de poursuivre le projet sur plusieurs années sco-
laires.

- L’effectif du lycée est de 2500 élèves. L’objectif est de per-
mettre à ces lycéens de mieux appréhender le monde de
l’entreprise, d’ouvrir leurs choix d’orientation et d’acquérir
une meilleure connaissance d’outils techniques complémen-
taires pour travailler et développer leur curiosité culturelle.

- Le programme contribue à renforcer la fierté d’appartenan-
ce à l’entreprise de la trentaine de collaborateurs impliqués.

- Ce jumelage permet aux collaborateurs de conjuguer engage-
ment citoyen et vie professionnelle.

Résultats

27

Déployons nos Elles
Projet inter-entreprises destiné aux élèves de 4ème et 3ème
de milieux défavorisés, pour lutter contre les stéréotypes sur
les métiers dits traditionnellement masculins et ainsi promou-
voir la diversité et la mixité dans la sphère professionnelle. Les
collaborateurs et collaboratrices sont impliqués lors de témoi-
gnages sur leurs métiers et des visites en entreprise.

Contexte et enjeux

Lancé en janvier 2011 par IMS-Entreprendre pour la Cité, Alcatel-Lucent et Intel, cette ex-
périmentation a pour objectif de contribuer à diversifier les choix d’orientation scolaire
et professionnelle des jeunes filles. Ce projet, qui associe des acteurs de l’emploi et de
l’éducation, vise à faire évoluer la connaissance des jeunes filles et garçons sur les métiers
traditionnellement masculins et sur les stéréotypes de genre (fille / garçon).

Initiative

Des salarié(e)s témoignent en classe de leurs
métiers considérés comme typiquement
masculins. Parallèlement, les élèves sont
amenés à visiter les entreprises pour mieux
appréhender les métiers présentés.
Pour préparer ces actions, l’IMS organise une
session de sensibilisation aux stéréotypes de
genre destinée aux professeurs, conseillers
d’orientation et salariés référents des entre-
prises. L’association a également conçu et

mis à disposition, en ligne, des outils pédagogiques réservés aux enseignants et salariés.
20 entreprises participent à ce projet, dont 12 en Ile-de-France (Alcatel-Lucent, Bouygues
Construction, BPCE, Coca Cola, Eau de Paris, Essilor, Intel, HSBC, IBM, Lafarge, Paris Habitat
et Quille) et 8 en Rhône-Alpes (Groupe Apicil, Bayer, Bledina, Carglass, GFC Construction,
Groupe SEB, TNT et Veolia Eau Lyon Agglomération, IBM).
Ce programme est mené en partenariat avec Intel et Alcatel-Lucent, membres fondateurs
du projet, les Académies de Créteil, Paris, Versailles, Lyon et Grenoble, le GREPS (groupe de
recherche en psychologie sociale) de l’Université Lyon 2 (qui anime les sessions de sensibi-
lisation aux stéréotypes) et le cabinet d’études Pluricité (qui évalue le projet). Il est soutenu
par le Fonds d’Expérimentation pour la Jeunesse (soutenu par la Fondation Total) et mené
sur 2 années scolaires.

Résultats

- L’évolution des stéréotypes de genre par les jeunes sera évaluée par Pluricité avant les
rencontres, à la fin du projet et à N+1 an, via des questionnaires en ligne pour les élèves ayant
participé au projet et pour des classes « témoins ».

- En complément, des questionnaires seront remplis par les
professeurs et les salariés pour juger des bénéfices de l’action.

- Pour l’année scolaire 2010-2011, 15 collèges en Ile-de-France
et 9 en Rhône-Alpes prennent part au projet. En participant à ce
programme visant la féminisation des métiers, les entreprises
s’engagent ainsi pour la mixité au sein de leur équipe. Cette der-
nière est à la fois source d’amélioration de la performance col-
lective, d’élargissement du vivier de recrutement et de concré-
tisation de leur engagement sociétal.

28

• Projet inter-entreprises et multi-acteurs.

• Liens forts avec l’Education nationale.

• Protocole d’évaluation rigoureux mis en place en amont du projet.

• Programme « clé en main » facilement duplicable dans d’autres régions de
 France, voire dans d’autres pays, grâce notamment à des mallettes pédagogiques
 destinées aux salariés et aux professeurs.

 Contact

 Bouna Kane – Responsable Education
 IMS-Entreprendre pour la Cité
 kane@imsentreprendre.com

29

Tremplin pour Réussir
Parrainage par des collaborateurs de jeunes bacheliers en
rupture scolaire et ayant des difficultés sociales, pour leur
permettre de réintégrer un cursus scolaire.

Contexte et enjeux

Les jeunes en rupture scolaire et en difficulté sociale subissent une « double peine » : privés
de l’accès aux études supérieures, ils ont également des difficultés à accéder à un emploi.
Ce programme, porté par la Direction des Ressources Humaines, et en place depuis 2006, vise
à favoriser l’égalité des chances et l’insertion sociale, en amont de la vie active. Il s’inscrit dans
la démarche RSE de Ferrero France, qui entend s’engager localement et durablement dans la
région Normandie en faveur d’initiatives citoyennes.

Initiative

Ce programme, mené en partenariat avec la Rouen Business School, comprend différents
volets impliquant les collaborateurs :
- Parrainage : accompagnement des 80 filleuls tout au long de leurs études supérieures pour les
conseiller, les informer sur les métiers de l’entreprise, les aider à trouver un stage, à rédiger un CV, à
trouver des contacts, etc.
- Accueil d’étudiants en journée découverte (« shadowing »), via la visite de l’usine de production.
- Depuis 2010 : implication d’une équipe de la Direction Trade marketing sous la forme de 6 interven-
tions de 3h et d’une journée complète sur les thèmes suivants : connaissance de soi, rédaction d’un
CV, expression orale, simulation d’entretien, journée métiers Ferrero.

Les jeunes bénéficient en outre de bourses pour leur
année « tremplin » mais aussi pour la poursuite de
leurs études. Dans le cadre de ce projet, une dizaine
d’étudiants par an ont par ailleurs été accueillis en
stage dans différents services et deux étudiants ont
été reçus en contrat d’apprentissage.
Ferrero souhaite aujourd’hui élargir le public bénéfi-
ciaire à des personnes handicapées.

Résultats

- Pour les 80 bénéficiaires, ce programme permet une prise de confiance, un travail sur son
projet professionnel et sur ses perspectives d’avenir. Il permet de rapprocher des jeunes du
milieu scolaire pour une remise à niveau et un meilleur accès aux études supérieures de
leur choix.

- Depuis le début du programme, 56 collaborateurs ont été parrains et sont satisfaits d’avoir
pu aider ces jeunes.

30

• Parrainage sur plusieurs années d’études.

• Programme visant une cible parfois délaissée : des jeunes en rupture scolaire.

• Ancrage local à Rouen où Ferrero est implanté.

• Nombre important de collaborateurs impliqués (4,5%).

 Contact

 Carole Remond
 Responsable développement RH et communication
 carole.remond@ferrero.com

31

Parrainage de jeunes étudiants avec l’association Frateli
Parrainage de jeunes étudiants à haut potentiel issus de
milieux modestes par des collaborateurs. Une commu-
nauté de parrains au sein de l’entreprise est en cours de
création.

Contexte et enjeux

Ce programme, lancé début 2010 par GE, vise à favoriser l’égalité des chances et le pluralisme
des profils d’excellence, en aidant de jeunes étudiants à haut potentiel issus de milieux mo-
destes à réussir leurs études supérieures.

Initiative

Au moins une fois par mois, de visu, par télépho-
ne ou mail, un jeune étudiant à haut potentiel
issu de milieu modeste échange avec un salarié
dont le parcours correspond à celui auquel l’étu-
diant se prédestine.
Une fois par an, une réunion est organisée avec
tous les parrains, l’objectif étant à terme de ras-
sembler des salariés issus de différents métiers
pour créer une communauté interne de parrains
Frateli. Ce réseau permettra de faciliter l’interac-

tion entre différentes branches métiers.
Le pilotage et le développement du programme sont assurés par la Responsable du Réseau
des Bénévoles et un bénévole au sein de l’association Frateli, tous deux salariés de GE. Ils
sont aidés par des relais au sein des différentes implantations. Leur rôle est surtout d’éten-
dre le projet à d’autres collaborateurs. Ensemble ils créent des opportunités d’échanges et
de retours d’expériences entre les correspondants de chaque ligne de métier. Frateli assure
quant à elle le suivi régulier de la relation entre les jeunes et leurs parrains.
A noter : les collaborateurs peuvent également participer aux événements organisés par
Frateli (partage d’expériences, rencontre avec d’autres filleuls) et accorder leur soutien à
l’association via le partage de leurs réseaux de connaissances, la mise à disposition de com-
pétences, etc.

32

• Soutien et promotion de l’initiative par la présidente de GE France, en
 interne et en externe.

• Transversalité du programme au sein du Groupe et volonté de créer en
 interne une communauté de parrains Frateli.

 Contact

 Fanny Begueria
 Correspondante Corporate Citizenship
				 fanny.begueria@ge.com

- 25 jeunes sont actuellement parrainés par autant de
collaborateurs de GE.

- Lors de cette phase-pilote, une première filière métier
a lancé une dizaine de parrainages avec le soutien de la
direction, et a permis de « démontrer » l’intérêt de l’opé-
ration auprès d’autres parties de l’entreprise. Les contacts
étant souvent peu nombreux entre les différentes bran-
ches métiers, ce projet permettra ainsi de faciliter le dia-
logue et les rencontres et de promouvoir concrètement
la cohésion interne au sein du Groupe. Par ailleurs, les
échanges avec les jeunes bénéficiaires permettent aux
collaborateurs de s’ouvrir aux problématiques sociétales.

Résultats

33

100 000 rencontres solidaires
Rencontres entre des collaborateurs et des demandeurs
d’emploi bénéficiaires du RSA, pour les sortir de leur isole-
ment et les aider dans leur recherche d’emploi.

Contexte et enjeux

Ce projet, lancé en juin 2009 et piloté par la direction du développement durable d’HSBC
est en adéquation avec la politique diversité de l’entreprise.
Il doit permettre à des bénéficiaires du RSA de sortir de leur isolement pour, à terme, s’in-
sérer professionnellement, à travers la rencontre avec des salariés de l’entreprise.

Initiative

Ce projet est porté par le Club Horizons (concep-
teur et incubateur de projets « visant à faire bou-
ger la société »), en collaboration avec l’Agence
Nouvelle des Solidarités Actives (ANSA).
Les collaborateurs bénévoles et les partenaires
se réunissent pour préparer les actions. A l’issue
de cette réunion, les partenaires recherchent
des bénéficiaires du RSA ayant un profil profes-
sionnel correspondant aux salariés bénévoles.

Après une préparation des collaborateurs (équipe métier, salariés RH et direction du développe-
ment durable), HSBC organise une rencontre avec les demandeurs d’emploi. Les bénéficiaires visi-
tent les locaux d’HSBC, puis par groupe de trois, participent à une réunion avec trois collaborateurs
et un animateur. Cette réunion est l’occasion d’échanger sur les métiers de la banque, les CV et
démarches de recherche d’emploi des candidats. La fin de la rencontre permet de poursuivre de
façon informelle et individuelle (échange de contacts, etc.) et éventuellement de prévoir une ren-
contre ultérieure pour un suivi.
HSBC souhaite aujourd’hui étendre le projet par le réseau des CAE (Centre d’Affaires Entreprises)
pour impliquer 500 collaborateurs de la banque en Ile-de-France et en province.

Résultats

- Trois rencontres avec les équipes de la salle des marchés, du Centre d’Affaires Entreprises
et des informaticiens en Gestion de Projets ont été organisées. Les résultats des question-
naires de satisfaction sont positifs, notamment sur la question de la création de lien entre
salariés et demandeurs d’emploi, mais également sur l’évolution du regard qu’avait cha-
cune des parties sur l’autre.

- L’ensemble des bénéficiaires ont trouvé ces rencontres enrichissantes et rassurantes pour
leur recherche d’emploi, qu’ils peuvent désormais organiser différemment, grâce à un avis
extérieur sur leur profil, de réels conseils et la formalisation d’un réseau professionnel.

- A chaque rencontre, une douzaine de collaborateurs volontaires s’investissent. Cela ren-
force leur fierté d’appartenance et tous sont satisfaits d’avoir pu partager leur expérience.

34

• Projet conçu sur un modèle multi-partenarial et se poursuivant en 2011
 avec l’organisation de cinq rencontres.

• Rencontres en petits groupes permettant aux participants d’échanger plus
 facilement avec des salariés, mais aussi avec d’autres demandeurs d’emploi.

 Contact

 Marine de Bazelaire
 Directrice Développement Durable
 marine.de.bazelaire@hsbc.fr

35

Contexte et enjeux

Ce programme, débuté en 2008, permet à HSBC de prolonger sa politique de soutien à l’accès
à l’éducation, en parallèle des actions de la Fondation.

Initiative

HSBC accueille des élèves de 3ème issus de 3 collèges de ZEP en stage de 5 jours pour découvrir
les métiers de la banque. Ce stage débute par une journée de découverte de l’établissement et de
ses différents métiers. Cette journée est par ailleurs déclinée à d’autres moments de l’année, via le
programme de visites d’entreprises « Un jour, un métier » piloté par IMS-Entreprendre pour la Cité
dans le cadre de l’option DP3 (découverte professionnelle 3h).
Les collaborateurs suivent les jeunes pendant les 5 jours de stage ou participent aux journées de
présentation des métiers.
Depuis 2010, ce programme a été enrichi d’expériences linguistiques. Des élèves français et anglais
échangent ainsi par visioconférence entre les bureaux de Paris et de Londres.
Nouveauté pour 2011 : une journée de découverte des métiers sera organisée dans les bureaux
de HSBC à Londres.

Les collégiens français et la Belle Albion
Un parcours en stage découverte et en journées découverte
métiers de 3ème issus de quartiers défavorisés, enrichis par
des échanges interculturels, via visioconférence avec des col-
légiens anglais.
Les salariés encadrent l’ensemble de ces dispositifs.

Résultats

- Ce programme a permis aux 170 élèves
qui en ont bénéficié depuis 2008 de décou-
vrir la variété des métiers, l’importance de
la langue anglaise dans une évolution de
carrière, ou encore la présence du stress
dans de nombreux métiers. Ils ont égale-
ment constaté les règles et codes du mon-
de professionnel (horaires, style vestimentaire, etc.). Ils ont aussi pu bénéficier des conseils
des collaborateurs pour construire et enrichir un CV et rédiger une lettre de motivation.
L’extension du programme au Royaume-Uni permet en outre aux élèves de découvrir les
spécificités d’une entreprise internationale et de pratiquer l’anglais.

- Les collaborateurs se sentent valorisés et sont très satisfaits de cette expérience qu’ils
sont tous prêts à renouveler.

- Ce programme développe le sentiment d’appartenance des collaborateurs qui sont fiers
de travailler pour une entreprise ayant une politique engagée pour l’équité sociale.

- A noter : Une enquête interne de satisfaction est réalisée chaque année au niveau monde
sur toutes les actions éducation et environnement du Groupe.

36

• Actions complémentaires à la démarche de mécénat portée par la Fondation
 HSBC pour l’Education.

• Choix intéressant des 2 collèges partenaires, l’un étant lauréat de la Fondation
 et l’autre ayant été recommandé par un collaborateur.

• Ouverture vers l’international avec des collégiens et des collaborateurs anglais.

 Contact

 Marine de Bazelaire
 Directrice Développement Durable
 marine.de.bazelaire@hsbc.fr

Lauréat 20111Lauréat 20111

37

Pour une meilleure formation des personnes en difficulté
Accompagnement de jeunes vers le monde professionnel,
avec l’appui de collaborateurs : soutien scolaire, mento-
ring, formation à l’entrepreneuriat, visite d’entreprise,
conseil juridique à des micro-entrepreneurs…

Contexte et enjeux

Ce programme vise à l’insertion ou la réinsertion de publics qui sont exclus du monde éco-
nomique par manque de formation. Il participe à la culture de l’entreprise, dont les prin-
cipales caractéristiques sont la diversité et une méthode de recrutement et de promotion
fondée sur la méritocratie.

Initiative

A travers des actions d’éducation, d’accès à l’emploi et d’accompagnement vers l’entrepre-
neuriat, Linklaters souhaite accompagner des jeunes vers le monde de l’entreprise et les
initier à la vie économique. Pour ce faire, des partenariats avec diverses associations ont
été mis en place, impliquant les collaborateurs à différents niveaux :
- Entraide Scolaire Amicale : cours de soutien scolaire à une dizaine d’enfants du CE1 à la
4ème, rencontrant des difficultés scolaires.
- « Un jour, un métier » : journée de découverte de l’entreprise et de ses métiers proposée
à des collégiens de 3ème issus de zones défavorisées et pilotée par IMS-Entreprendre pour
la Cité.
- Ecole de la 2ème chance (E2C) : accueil en stage de 2 à 3 jeunes par an sortis du système
scolaire sans diplôme ni qualification ; cours de conversation en anglais animés par les col-

laborateurs ; ateliers de mentoring par les profes-
sionnels des RH du cabinet (entretiens d’embau-
che, rédaction de CV).
- Réseau Etincelle : animation de formations d’ini-
tiation à l’entrepreneuriat destinées à des jeunes
sortis du système scolaire sans qualification.
- Association pour le Droit à l’Initiative Econo-
mique (ADIE) : conseil juridique aux micro-entre-
preneurs accompagnés par l’ADIE, et formation
juridique des conseillers de l’association.

‘‘Coup de Cœur
 du Jury’’

Lauréat 20111Lauréat 20111

Résultats

- Environ 130 personnes ont été aidées via les différents programmes.

- 27% des collaborateurs sont impliqués dans ces programmes, soit un total de 75 personnes.
Le fait que ceux-ci soient amenés à organiser la mise en œuvre des programmes entre eux a
un effet bénéfique sur leur activité professionnelle. Ces activités leur permettent de dévelop-
per des compétences complémentaires : capacité d’écoute, pédagogie, empathie, etc.

- Ce programme permet de fédérer les équipes, rassembler des personnes qui, naturelle-
ment, ne sont pas amenées à travailler ensemble.

38

• Programme existant depuis 10 ans, précurseur parmi les cabinets d’avocats
 en France.

• Nombreux collaborateurs impliqués (27% des 300 collaborateurs en France),
 aussi bien des avocats que des fonctions « support ».

• Variété des partenariats mis en place et des publics touchés.

 Contact

 Pierre Tourres – Associé
 pierre.tourres@linklaters.com
 	
				 Aude Rigaudière – Chief Operating Officer
				 aude.rigaudiere@linklaters.com

39

B’A’ba, Apprendre, Comprendre, Communiquer
Formation destinée au personnel de propreté des locaux
de l’entreprise pour améliorer leur connaissance de la
langue française.
Les salariés de L’Oréal assurent un tutorat auprès des ap-
prenants, pour les aider à progresser et pour certains à
obtenir un certificat de qualification professionnelle.

Contexte et enjeux

Ce programme, piloté par la Direction Corporate Diversité de L’Oréal, est né en 2007, à partir
d’un constat effectué par certains collaborateurs de l’entreprise : le personnel de propreté ne
respectait pas certaines consignes indiquées, uniquement à cause d’un manque de connais-
sance de la langue française. Avec cette initiative, L’Oréal souhaite aider à la promotion pro-
fessionnelle, sociale et au développement de l’autonomie du personnel de propreté ainsi que
développer des liens entre ces personnes et les salariés du groupe.

Initiative

Le personnel de propreté de 3 sites L’Oréal d’Ile-de-
France bénéficie d’une formation professionnelle gra-
tuite à la langue française dispensée durant deux ans
par un formateur extérieur. Elle se déroule sur leur lieu
de travail et leur est rémunérée en heures supplémen-
taires.
Cette formation permet de développer l’autonomie
professionnelle et personnelle des apprenants, d’en
alphabétiser certains, ou d’en faire progresser d’autres

dans l’apprentissage oral et écrit de la langue française. L’idée est d’amener la plupart d’entre
eux à passer des diplômes type CQP (Certificat de Qualification Professionnelle) et ainsi de favo-
riser leur promotion professionnelle.
Les collaborateurs de L’Oréal sont impliqués via du tutorat effectué sur leur temps de travail et
qui représente pour chaque élève une heure par semaine. Les tuteurs forment des binômes ou
des trinômes et se relayent chaque semaine auprès de leur élève. Ils accompagnent et aident
ainsi les apprenants à réviser leurs cours pendant une période de 2 ans.

Ce programme est réalisé en partenariat avec le prestataire extérieur de propreté ISS, l’organis-
me de formation Astrolabe Formation et le FAF Propreté (Branche Formation de la Fédération
Française de Propreté qui finance la formation).

Résultats

- Parmi le personnel de propreté à qui ce programme a été proposé, 47 salariés ont pu en
bénéficier. Certains ont pu, grâce à ce programme, passer un diplôme et progresser au sein
de leur entreprise, que ce soit par une évolution de coefficient, de salaire ou de fonction. En
acquérant une meilleure connaissance de la langue française, les agents de propreté ont pu
également gagner en autonomie, facilité et liberté dans leur vie au quotidien.

- Ce programme représente pour les 90 collabora-
teurs tuteurs, l’opportunité d’être acteurs de l’évolu-
tion professionnelle et personnelle d’une personne
travaillant sur le même lieu qu’eux. De nouveaux
collaborateurs proposent régulièrement de devenir
tuteurs.

- B’A’ba a, au quotidien, amélioré la communication
et les relations entre le personnel de propreté et les salariés du groupe L’Oréal.

- B’A’ba permet à L’Oréal de mettre en avant sa politique diversité et son engagement en
matière d’éducation. Il permet aussi de favoriser une relation positive avec son prestataire
de propreté.

40

• Accompagnement régulier des bénéficiaires sur l’année et sur le long terme
 (pendant 2 ans).

• Investissement de l’entreprise via un don de temps à ses collaborateurs.

• Rencontre entre des collaborateurs et d’autres personnes travaillant dans le même lieu.

• Programme pouvant être facilement dupliqué dans d’autres entreprises, et notamment
 dans des PME

 Contact

 Dominique Frémaux
 Direction Corporate Diversité
 Coordinatrice B’A’ba
				 dfremaux@dgrh.loreal.com

41

Insertion professionnelle et égalité des chances
pour tous
Programme d’implication des collaborateurs dans des actions
favorisant l’insertion professionnelle et l’égalité des chances,
comprenant 2 volets :
- le parrainage de demandeurs d’emploi accompagnés par les
missions locales.
- la mobilisation auprès d’étudiants de lycées et universités :
tutorat de jeunes en stage et alternance, présentation des mé-
tiers, visite d’usines.

Contexte et enjeux

Depuis plusieurs années, l’Entreprise Régionale Côte d’Azur est engagée dans une politique
volontaire centrée sur le volet social du développement durable. Cette politique se matéria-
lise par une charte de 12 engagements ainsi qu’un programme d’actions menés sur différents
volets : l’accès à l’emploi des publics en difficulté ; l’implication du personnel de l’entreprise
dans des actions volontaires de parrainage ; une politique interne et externe qui promeut
l’égalité des chances, la non-discrimination et le bien-être au travail.

Initiative

Ce programme permet aux collaborateurs
de l’entreprise d’accompagner dans leur
recherche professionnelle des demandeurs
d’emploi en difficulté issus des missions
locales.
Sur le deuxième volet du programme, des
collégiens et lycéens d’établissements pro-
fessionnels sont sensibilisés aux métiers
de l’entreprise lors de forums, visites d’usi-
nes, etc. Certains sont accueillis en stage

et en alternance et sont accompagnés par des tuteurs, salariés de l’entreprise.

Le programme est mené en collaboration avec :
- Les Missions Locales de Cannes, Grasse et Antipolis, Sita Rebond (entreprise de travail
temporaire d’insertion).
- Les lycées Hutinel Cannes, Jules Ferry Cannes, les Coteaux Cannes La Bocca, Pierre Gilles
de Gènes Digne les Bains, Ecole Polytech Nice-Sophia et autres établissements scolaires du
bassin d’emploi.
- L’association Méditerranée 2000.

Résultats

- 8 parrains se sont mobilisés pour participer à l’accompagnement de jeunes dans le cadre de
leur recherche d’emploi ; 13 jeunes issus de la mission locale ont été recrutés depuis 2005 sur le
dispositif de la formation agents de réseau ; depuis 2009, 5 personnes ont été recrutées comme
téléconseillers et électrotechniciens par l’intermédiaire de la société d’intérim d’insertion Sita
Rebond.

- Du côté des étudiants, l’entreprise accueille
chaque année 30 stagiaires et 10 jeunes en alter-
nance. 1000 élèves sont invités à rencontrer les
professionnels des métiers de l’eau par l’intermé-
diaire de forums ou de visites des installations de
l’Entreprise Régionale Côte d’Azur.

- Le programme contribue à la valorisation des
métiers de l’entreprise, à la diversité et l’ouverture
d’esprit des collaborateurs ainsi qu’au renforcement des compétences des salariés impliqués.

- L’entreprise se constitue ainsi un vivier de candidatures potentielles, contribue à l’accès
à l’emploi des populations locales, favorise son ancrage territorial et participe à l’évolution
des mentalités.

42

• Variété des publics touchés : collégiens, lycéens, étudiants et demandeurs d’emploi.

• Ancrage local.

• Fort soutien et implication de la direction dans la politique d’insertion et
 diversité de l’entreprise.

• Développement de démarches d’évaluation et de sensibilisation des collaborateurs
 de l’entreprise sur ces sujets (baromètre social interne et audit égalité des chances/
 diversité).

 Contact

 Alexandre Baud
 Responsable des Ressources Humaines
				 alexandre.baud@lyonnaise-des-eaux.fr

43

Mobi3
Programme inter-entreprises qui permet à des collégiens
de concevoir en équipe, tout au long de l’année, un projet
de téléphone mobile.
Les collaborateurs aident les collégiens à monter leur
projet, font visiter leur entreprise et participent à
l’organisation du challenge de fin d’année.

Contexte et enjeux

Ce programme, piloté par IMS-Entreprendre pour la Cité, vise à favoriser l’égalité des chances
dans l’éducation, en facilitant l’accès à l’entreprise de jeunes de quartiers défavorisés.
Pour les entreprises participantes, il s’agit aussi de susciter des vocations en transmettant
la passion de leur métier.

Initiative

Lancée en 2007 par Dassault Systèmes, DLA Piper, IBM, SFR et Nokia, cette initiative amène
des élèves de 3ème issus de quartiers défavorisés à découvrir, dans le cadre de l’option
« découverte professionnelle 3h » (DP3), le cycle de vie du téléphone mobile. Du design
au recyclage, en passant par la protection juridique, le marketing et la vente, les collégiens
conçoivent en équipe un projet de téléphone portable.

Ce parcours est réalisé à travers des visites dans plusieurs entreprises, lors desquelles les
collaborateurs présentent leur métier et leur entreprise. Les équipes exposent ensuite leur
projet devant un jury composé de collaborateurs de chaque entreprise et de l’Education
nationale. Ce jury retient une équipe par collège, qui, dans le cadre d’une compétition
inter-collèges, sera en lice pour le jury final qui récompense l’ensemble des équipes sélec-
tionnées et remet un Grand Prix au meilleur
projet.

Le Ministère de l’Education nationale et les
Académies de Créteil, Paris et Versailles sont
partenaires de ce programme. Pour l’édition
2010-2011, des étudiants en écoles d’ingé-
nieurs suivis par l’association « Passeport
Avenir » vont parrainer les projets des collé-
giens durant l’année et assister aux jurys.

Résultats

- Un questionnaire de satisfaction permet
de recueillir les retours des élèves, ensei-
gnants et collaborateurs impliqués.

- Depuis 2007, 300 élèves de 3ème de 17
collèges d’Ile-de-France (soit environ 100
collégiens par an) et 120 collaborateurs
(soit une dizaine par entreprise par an) ont participé à ce programme. Parmi les principaux
bénéfices retenus par les élèves :
	 • Une meilleure compréhension du monde de l’entreprise et de ses métiers pour 84% 	
 d’entre eux (sachant qu’il s’agit d’une 1ère visite en entreprise pour 68% d’entre eux)
	 • L’apprentissage du travail en équipe pour 94% d’entre eux
	 • Une meilleure expression orale pour 75% d’entre eux
	 • Une meilleure utilisation des techniques de l’information et de la communication
 pour 70% d’entre eux

- Plus de 95% des collaborateurs ont exprimé le souhait de renouveler l’expérience en raison
de la richesse des échanges avec les jeunes, et de leur satisfaction à participer à une action
éducative et d’intérêt général.

- Ce programme permet aux entreprises de communiquer sur leurs métiers auprès des
jeunes, de véhiculer une image qui reflète leurs valeurs et de favoriser la cohésion interne.

44

• Multiplicité et diversité des entreprises partenaires impliquées dans ce projet :
 le choix d’un projet inter-entreprises permet d’optimiser la découverte du
 monde de l’entreprise par les élèves.

• Projet pionnier, dupliqué à Milan et en cours d’implantation à Bruxelles, et
 pouvant être décliné sur d’autres produits que le téléphone mobile.

 Contact

 Bouna Kane – Responsable Education
 IMS-Entreprendre pour la Cité
 kane@imsentreprendre.com

Lauréat 20111Lauréat 20111

45

Journées de formation pour demandeurs d’emploi
Journées de formation à la recherche d’emploi menées
dans cette PME par des collaborateurs, dont le Président,
auprès de demandeurs d’emploi discriminés et rencon-
trant des difficultés dans leur recherche.

Contexte et enjeux

Ce programme piloté par la fondation norsys s’inscrit dans le cadre de la politique de lutte
contre les discriminations de norsys, SSII de 220 salariés.

Initiative

Le contenu de ces formations d’une journée est varié : simulations d’entretiens téléphoni-
ques ou en face à face, visite des locaux de l’entreprise, jeux de rôle sur la préparation aux
questions pièges, échanges avec les dirigeants et les collaborateurs lors du déjeuner, jeu
« Qui veut gagner un emploi ? », job dating (entretiens de 7 minutes)…
Les collaborateurs RH, les managers opérationnels et le Président participent à ces forma-
tions sur leur temps de travail, pour le recrutement, l’animation et la simulation d’entre-
tiens.
Les associations partenaires (AIFE, Emploi & Handicap et la Mission Locale) interviennent
pour identifier les bénéficiaires puis les préparer en amont aux entretiens.

‘‘PME’’

Lauréat 20111Lauréat 20111

46

• Forte implication du Président qui participe aux actions.

• Nombre important de collaborateurs impliqués : 6% des 220 collaborateurs.

• Autant de personnes aidées que de salariés de l’entreprise.

• Engagement fort de cette PME, qui propose cette action sur le temps de 	
 travail des collaborateurs.

 Contact

 Anne Roumilhac
 Déléguée générale de la fondation norsys
 aroumilhac@norsys.fr

Résultats

- La mesure de l’impact du programme se
fait via la distribution de questionnaires de
satisfaction aux personnes ayant participé
à la formation.

- La totalité des 250 demandeurs d’emploi
ayant bénéficié de ces 18 formations mi-
ses en place depuis 2008 (environ 15 demandeurs d’emploi par journée) ont trouvé cette
journée enrichissante et très formatrice pour leur future recherche d’emploi. Par ailleurs,
les partenaires associatifs du programme vont évaluer de façon plus poussée son impact en
matière d’insertion professionnelle ou d’accès à une formation.

- Les 14 collaborateurs impliqués ont trouvé enrichissant de mener ces formations. Celles-
ci ont développé leur ouverture d’esprit envers ce public et ont renforcé leur sentiment
d’appartenance à leur entreprise.

- Ce programme permet de montrer la cohérence entre le discours du Groupe et la réalité
interne.

47

Trajets d’Avenir
Mentorat de collaborateurs auprès d’élèves en classe pré-
paratoire ou en université et issus de milieux modestes :
conseils et mise en contact professionnel, présentation
de l’entreprise, etc. Les élèves perçoivent également une
bourse de la Fondation d’entreprise.

Contexte et enjeux

Ce projet, mis en place en 2009, a pour objectif de favoriser l’égalité des chances dans l’ac-
cès à l’éducation et à l’emploi de jeunes de milieux modestes, sujet sur lequel la Fondation
intervient depuis plusieurs années.
Le programme a été initié par le Président du CA de la Fondation RATP, PDG de l’entreprise.

Initiative

Le projet vise à aider des étudiants talentueux en classe préparatoire ou en université et
issus de milieux modestes à accéder à des études longues ou à des filières d’excellence.

Il recouvre 3 aspects :
- Des bourses : le financement de bourses pour
des élèves dépassant au maximum de 15% les cri-
tères d’attribution du CROUS.
- Le mentorat : chaque collaborateur RATP
conseille, motive et accompagne un étudiant
dans sa découverte du monde de l’entreprise lors
de rencontres et/ou d’entretiens téléphoniques.

Chaque collaborateur dispose de 7 demi-journées sur son temps de travail.
- L’accompagnement des mentors : ceux-ci bénéficient d’une formation réalisée par IMS-
Entreprendre pour la Cité pour les préparer à la rencontre et l’accompagnement d’un jeune.
Les mentors débriefent également collectivement.

Résultats

- Un premier bilan a été fait par le biais d’une enquête téléphonique auprès de chaque
mentor, ainsi que d’une réunion de bilan. Les étudiants ont quant à eux rempli un question-
naire écrit ou répondu à un entretien téléphonique.

- Les 21 jeunes suivis pendant la première année par 21 collaborateurs ont pu instaurer
une relation de confiance avec le mentor, rencontrer d’autres personnes que leurs profes-
seurs et avoir ainsi une vision globale du lien entre études et emploi.

- Les collaborateurs développent grâce à ce pro-
gramme, de nouvelles compétences puisqu’ils
investissent un « rôle managérial » dans leur
relation avec les étudiants.

- « Trajets d’Avenir » permet de mieux faire
connaître les métiers de l’entreprise, de favoriser
le parcours d’étudiants dans des spécialités où
l’entreprise est susceptible de recruter. Il permet
également de fidéliser les cadres à haut potentiel
en leur donnant la possibilité de s’engager personnellement dans un cadre professionnel.

48

• Création d’une communauté de mentors et dispense d’une formation pour
 les aider à mieux appréhender leur rôle et se préparer à la rencontre avec
 les jeunes.

• Investissement de l’entreprise via un don de temps aux collaborateurs.

• Programme s’adressant à des jeunes rarement bénéficiaires de bourses, car
 dépassant de peu les seuils d’attribution.

• Mesure approfondie de l’impact du programme via des entretiens téléphoniques
 et des questionnaires.

 Contact

 Sophie Gillet
 Responsable Communication
				 sophie.gillet@ratp.fr

49

Réinsertion sociale et soutien des collaborateurs
En complément de l’action de la Fondation Seb, accompa-
gnement de publics variés vers l’insertion professionnelle
(personnes en insertion, jeunes de quartiers défavorisés,
entrepreneurs…) : parrainage, présentation métiers, in-
tervention dans des formations, etc.

Contexte et enjeux

Ces initiatives, lancées en 2007 par la Fondation Groupe SEB, s’inscrivent dans un programme
global (une trentaine de projets par an) visant à lutter contre l’exclusion par des projets de
réinsertion sociale. La Fondation privilégie 3 axes d’intervention : la réinsertion profession-
nelle, la réinsertion par l’amélioration des conditions de vie dans l’habitat, la réinsertion par
l’éducation et la formation.

Initiative

Les collaborateurs sont impliqués sur leur temps
personnel dans différents projets d’insertion pro-
fessionnelle menés avec des partenaires associa-
tifs variés :
- Parrainage des lauréats de la Fondation de la
2ème chance : des personnes ayant connu des
accidents de parcours et souhaitant rebondir par
une création d’activité ou une formation profes-
sionnalisante.

- Participation à des journées métiers sur sites, destinées à des enfants issus de familles en
difficulté accueillis par la Fondation d’Auteuil ainsi qu’à des jeunes de 16 à 25 ans peu qualifiés
et en recherche d’emploi, issus de la mission locale de Lure-Luxeuil-les-Bains.
- Interventions au cours de formations, accueil de jeunes pour des visites d’usine, parrai-
nage de jeunes dans le cadre du programme « Job dans la ville » de l’association Sport dans la
Ville, qui accompagne chaque année 40 jeunes entrepreneurs issus de quartiers défavorisés.
- Implication de collaborateurs dans 4 sites du réseau d’entreprises d’insertion Envie, qui
proposent en partenariat avec la Fondation un programme de formation pour les salariés en
insertion. Le Groupe a été un des co-fondateurs d’Envie Rhône à Lyon en 1992, et a favorisé
l’implication d’un de ses dirigeants comme administrateur, puis comme Président en 2005,
lors de son départ en retraite.

50

• Programme global d’implication des collaborateurs, y compris de certains retraités.

• Variété des publics touchés.

• Implantation locale des projets dans les territoires où SEB est présent.

• Implication d’un ancien dirigeant comme Président auprès de l’entreprise
 d’insertion Envie Rhône.

 Contact

 Sophie Le Joille
 Chef de projet mécénat
				 slejoille@groupeseb.com

- Une évaluation du programme a été faite lors d’une jour-
née des bénévoles. Elle a montré un fort taux de satisfaction
des collaborateurs.

- Sur les différents programmes, ce sont plus de 400 person-
nes qui ont été aidées et ont pu progresser dans la définition
et la réalisation de leur projet professionnel, la découverte
de métiers, la création d’entreprises…

- Les 150 collaborateurs investis développent une fierté d’ap-
partenance au Groupe et constituent un réseau interne de
collaborateurs engagés et partageant les mêmes valeurs.

- Le fort engagement des collaborateurs renforce l’action de
la Fondation et nourrit l’image institutionnelle du Groupe,
ainsi que son attractivité auprès des étudiants.

Résultats

51

Emmaüs Défi-SFR : Téléphonie solidaire
Programme permettant à des personnes en situation de pré-
carité de regagner en autonomie en bénéficiant d’un tarif de
communication très bas et d’un accompagnement person-
nalisé pour apprendre à gérer au mieux leur consommation
et leur budget de téléphonie. Des collaborateurs SFR sont
impliqués dans la conception des outils du programme et
dans l’accueil et le conseil aux bénéficiaires.

Contexte et enjeux

Ce programme, né en mars 2010 et fondé sur une collaboration entre Emmaüs Défi, SFR et la
Fondation SFR, vise à limiter l’impact de la téléphonie dans le budget des plus démunis, qui
souffrent souvent d’une « double peine », et payent en général plus cher leur consommation
(peu d’offres adaptées à leurs besoins, etc.). Le mobile notamment est devenu un bien es-
sentiel qui garantit le lien social. Il est aujourd’hui indispensable pour faciliter des démarches
administratives, la recherche d’un emploi ou d’un logement.

Initiative

Orientés par les travailleurs sociaux, les bénéficiaires de ce programme
se présentent dans un bric-à-brac Emmaüs Défi où ils peuvent acheter,
au tarif solidaire, une carte prépayée de téléphonie mobile. Ils bénéfi-
cient aussi d’un accompagnement pédagogique mené par un salarié
ou un bénévole d’Emmaüs Défi (dont des collaborateurs SFR) donnant

des repères sur les bons usages du téléphone et une information claire pour permettre une ré-
duction durable du budget de téléphonie dans le foyer. Le contenu pédagogique a été co-conçu
avec des collaborateurs SFR.
Ce programme est réalisé en partenariat avec Emmaüs Défi, les services sociaux de la Ville de
Paris (qui réalisent un accompagnement social tout au long de la démarche) et des associations
partenaires qui identifient les bénéficiaires du projet et les orientent vers Emmaüs Défi.

Ce programme se présente comme une solution transitoire, l’objectif pour ces personnes
étant de pouvoir revenir à un système classique au bout de six à douze mois.

Résultats

- Des indicateurs ont été mis en place pour évaluer l’im-
pact du programme.

- Plus de 280 personnes bénéficient actuellement de ce
programme, qui leur permet d’augmenter
significativement leur « reste à vivre », grâce à l’offre soli-
daire ou une meilleure compréhension de leurs factures.
L’accès à la téléphonie solidaire facilite significativement
leur réinsertion sociale et professionnelle.

- Il s’est créé un vrai enthousiasme pour ce programme
chez la dizaine de collaborateurs impliqués (parmi lesquels
3 bénéficient du statut de « collaborateur citoyen » qui
permet aux salariés sélectionnés de bénéficier jusqu’à 15
jours offerts par l’entreprise pour se consacrer à un projet
associatif). Parmi les collaborateurs qui participent au projet, se trouvent des professionnels du
Service Client qui appréhendent ainsi une vision différente de leur propre métier. La Fondation
souhaite désormais proposer à davantage de collaborateurs de rejoindre ce programme.

- Ce partenariat répond aux enjeux de responsabilité sociale de l’entreprise.

52

• Approche de la problématique de l’insertion sociale et professionnelle originale
 et innovante via la téléphonie mobile, alliant social business et mécénat de
 compétences.

• Complémentarité du partenariat avec Emmaüs Défi : co-contruction
 du livret pédagogique, co-accueil des bénéficiaires, etc.

• Réplicabilité possible de l’initiative par d’autres opérateurs.

• Très fort investissement de l’entreprise via le statut de « collaborateur
 citoyen » offrant jusqu’à 15 jours par an aux salariés.

 Contact

 Antonella Desneux
 Directrice Citoyenneté et Innovation Sociale

 Emmanuelle Potin
				 Responsable pôle Engagement Solidaire
 et Fondation SFR
 emmanuelle.potin@sfr.com

53

Accès à l’emploi et mécénat de compétences
Accompagnement de personnes en difficulté dans leur re-
cherche d’emploi (jeunes de quartiers défavorisés, person-
nes handicapées, en chômage longue durée, seniors…). Les
collaborateurs de Veolia Eau Lyon Agglomération assurent
un tutorat, des présentations métiers, des simulations d’en-
tretiens d’embauche…

Contexte et enjeux

Depuis 2004, Veolia Eau Lyon Agglomération met en place des programmes visant à aider
des personnes en difficulté en leur faisant connaître les outils de recrutement, les métiers,
en leur donnant des conseils et en leur proposant des activités au sein de l’entreprise. Il
s’agit de concrétiser le volet social du concept de développement durable auprès des colla-
borateurs, mais aussi de faire évoluer les perceptions dans l’entreprise.

Initiative

Ce programme s’adresse aux salariés de différents métiers de l’entreprise, qui peuvent
s’impliquer, sur leur temps de travail, de plusieurs façons : tutorat et accompagnement de
jeunes en difficulté dans leur recherche d’orientation et leurs démarches d’insertion profes-
sionnelle ; participation à des simulations d’entretiens d’embauche et à des échanges pour
faire connaître leur métier, notamment lors de visites d’entreprises, de forums métiers ou
d’interventions dans des écoles, collèges et lycées.
Ces actions sont réalisées en partenariat avec des associations implantées localement, et
notamment des Missions Locales, Sport dans la Ville, Nes et Cité, les PIMMS...

Résultats

- C’est au total plus d’une centaine de per-
sonnes qui ont bénéficié de ce program-
me favorisant leur accès à l’emploi. Depuis
2007, 5 personnes ont été recrutées dans
le cadre des partenariats locaux de l’entre-
prise avec des associations comme Sport
dans la Ville.

- Ces programmes sont un facteur
de motivation pour la vingtaine de
collaborateurs impliqués (service RH,
service support en charge de la Com-
munication de Proximité et services opérationnels - clientèle, technique, etc). Un nombre
croissant de salariés souhaite d’ailleurs chaque année s’impliquer dans le programme.

- Ce programme permet de développer l’image sociétale de l’entreprise et d’identifier des
profils susceptibles d’être recrutés directement ou par le biais de formations en alternance
parmi les publics les plus éloignés de l’emploi.

54

• Publics et actions diversifiés, de l’accompagnement jusqu’au recrutement.

• Investissement de l’entreprise via la mise en place d’une structure de pilotage
 et un don de temps aux collaborateurs impliqués dans cette démarche.

 Contact

 Yolande Azzout
 Responsable du Département Communication
 de Proximité, Logistique et Performance.
 yolande.azzout@veoliaeau.fr

55

Au Top pour un Job
Dispositif pour l’insertion professionnelle par le sport de
jeunes en difficulté.
Les salariés de Bus Océane (filiale du Havre de Veolia
Transport) coachent et sensibilisent des jeunes au monde
de l’entreprise.

Contexte et enjeux

Ce programme mené depuis 2007 par la Fondation Veolia Environnement s’inscrit dans le
respect des valeurs du groupe Veolia Environnement, notamment la responsabilité et la
solidarité.

Initiatives

Couplé à des activités sportives, le programme « Au Top pour un Job » propose un accompa-
gnement sur l’année à des personnes en difficulté d’insertion professionnelle pour les aider
dans les aspects pratiques de leur démarche de recherche d’emploi.

Les collaborateurs s’impliquent à travers des acti-
vités de coaching (simulation d’entretiens télépho-
niques, rédaction de CV, etc.) et de sensibilisation
aux codes de l’entreprise, souvent en binômes. Ils
présentent par ailleurs leurs métiers aux jeunes lors
de visites d’entreprise. Le parrain du projet assure
quant à lui le suivi du projet et est l’interface entre la
Fondation et l’association partenaire, Emergence.
Ce programme est complété par un entraînement
sportif, dispensé par l’association partenaire, et vi-

sant à établir un parallèle entre les règles du sport et celles de la vie professionnelle. Les
salariés participent d’ailleurs à des épreuves sportives avec les jeunes.

Ce programme rassemble de nombreux partenaires : l’association sportive Emergence (qui
met en relation la Fondation avec les personnes bénéficiaires - orientées par les services so-
ciaux -, élabore le contenu des stages et assure le suivi de ces jeunes), l’ANPE, la Mission
Locale et la Direction Départementale du Travail, la Direction Régionale Jeunesse et Sport, la
Ville du Havre, des entreprises et le Groupe Hospitalier du Havre.

56

• Nombre important de collaborateurs impliqués (une trentaine, soit 6% des 500
 collaborateurs de Bus Océane).

• Investissement de l’entreprise via un don de temps aux collaborateurs (10 heures
 par collaborateur / an).

• Projet en cours de réplication dans le sud de la France et en Belgique.

• Lien entre le programme et la politique RH de la filiale qui a embauché 63
 personnes bénéficiaires du programme.

 Contact

 Thierry Vandevelde
 Délégué Général de la Fondation
 Veolia Environnement
				 thierry.vandevelde@veolia.com

Résultats

- 300 personnes sont accompagnées chaque année et 313 jeunes ont retrouvé un emploi
stable en 5 ans, dont 63 chez Bus Océane. Les bénéficiaires sont satisfaits de cette forma-
tion qui attire de plus en plus de personnes.

- Les 30 collaborateurs bénévoles ont également trouvé satisfaction dans ce projet, qui leur
a permis de dépasser leurs a priori sur les
jeunes lors des entretiens d’embauche.

- Au-delà d’une image externe positive,
Veolia a trouvé dans ce programme de
jeunes recrues motivées. De plus, le sui-
vi des personnes assuré par Emergence
constitue une garantie pour l’entreprise
de la qualité du travail de ces jeunes.

L’IMS tient à remercier vivement l’ensemble des membres du jury des Trophées Mece-
nova, pour leur investissement et leur enthousiasme :

Pascale Audibert : Rapporteur de la Commission Nouveaux Dialogues, Medef
Patrick Bertrand : Président-Fondateur, Passerelles et Compétences
Anne-France Bonnet : Nuova Vista, CJD
Marie-Madeleine Carpentier : Responsable Communication, Réseau Alliances
Cécile Dupré la Tour : Partenariats entreprises associations, Alsace Active
Béatrice Genoux : Chargée de mission au cabinet du Président, ACFCI
Amandine Hubert : Bureau du développement de la vie associative, du volontariat et du
bénévolat, Ministère de l’Education nationale, de la Jeunesse et de la Vie associative
Isabelle Persoz : Présidente, Espace Bénévolat
Dominique Thierry : Vice-président national, France Bénévolat

Remerciements aux membres
du jury des Trophées Mecenova

58

Nous tenons également à remercier :

 pour son soutien lors de la cérémonie de remise des Trophées.

 entreprise d’insertion fabriquant et distribuant des objets (mobilier
 de bureau, etc.) réalisés à partir de matériaux de récupération,
 avec finition écologique, qui a conçu les Trophées remis aux cinq
 lauréats lors de la cérémonie.	

 pour son soutien à cette publication.

Remerciements aux entreprises
partenaires des Trophées

59

 Programme « Best Citizen »

Lancé en 2005, ce programme de mobilisation des collaborateurs, porté par le dépar-
tement RSE de SAP France et la Fondation SAP, s’inscrit dans la politique de Respon-
sabilité Sociétale de l’Entreprise. Il vise à développer son impact solidaire par le biais
d’investissements ciblés, de mécénat de compétences et de dons technologiques à des
associations partenaires.
Les collaborateurs prennent une demi-journee à une journee par an sur leur temps pro-
fessionnel ou personnel pour soutenir une cause ou une association liées aux domaines
de la solidarité, de l’environnement et de l’éducation des enfants et jeunes en difficulte.
L’année dernière en France, 540 collaborateurs sur 1450 salariés (soit 37%) ont été im-
pliqués dans des actions solidaires, dont 70 sur les projets d’éducation.
Des programmes similaires existent dans une trentaine de pays et sont coordonnés au
niveau européen.

En matière d’éducation, SAP mobilise ses collaborateurs sur
deux volets :
• L’appel à projets interne émis par la Fondation et s’adressant
aux salariés déjà bénévoles dans des associations qui propo-
sent des programmes autour des matières scolaires fondamen-
tales et technologiques pour les enfants et jeunes en difficulté.
D’autres collaborateurs ont la possibilité de rejoindre le comité
de sélection des projets rassemblant entre 25 et 30 personnes.

• La compétition internationale de robotique “First Lego League”, ayant eu lieu en janvier
2011 et impliquant les enfants des collaborateurs et de l’Association Nationale pour les En-
fants Intellectuellement Précoces (Anpeip), parrainée par la Fondation SAP. Les objectifs sont
divers : donner aux enfants le goût des sciences et des technologies, développer leur créativité
en leur faisant concevoir un robot équipé de détecteurs et capable de remplir des missions
spécifiques, faire travailler ensemble des enfants d’horizons différents. Les salariés peuvent
s’impliquer en devenant coach de l’une des équipes ou bien en faisant participer leurs propres
enfants à l’événement.
20 salariés et 35 enfants ont ainsi concouru lors de la première édition de cette compétition.

 Contact

 Claire Gillissen-Duval
 Senior Manager, Corporate Social Responsibility
				 Tel : 01 41 25 39 41

60

Créé en 1986 par Claude Bébéar, IMS-Entreprendre pour la Cité a pour mission d’accom-
pagner les entreprises dans leur Engagement Sociétal. L’association fédère un réseau de
plus de 200 entreprises qui souhaitent se développer tout en favorisant l’accès de tous à
l’éducation, à l’emploi et aux biens essentiels, dans le respect des spécificités et de l’identité
de chacun.

Cet engagement se traduit dans l’entreprise par la mise en place de démarches sociétales
innovantes : lutte contre les discriminations et gestion de la diversité dans l’entreprise,
programmes d’accès de tous à l’emploi, soutien à l’égalité des chances dans l’éducation,
nouveaux business models en faveur des clients pauvres ou fragilisés, développement de
partenariats solidaires avec le monde associatif et les ONG…
Sur chacune de ces thématiques, les équipes de l’IMS proposent aux entreprises :
- de se former à l’engagement sociétal, de s’approprier les pratiques et de développer leur
réseau via des ateliers, des « Rencontres avec » et des séances de sensibilisation ;
- d’innover et d’agir ensemble, via des groupes de travail, des programmes de recherche-
action et des actions inter-entreprises ;
- de valoriser leurs pratiques dans le réseau et au-delà, via des publications, des colloques
et Trophées ;
- d’être accompagnées de manière individualisée avec un service sur-mesure.

Au sein de l’IMS, l’équipe Mécénat & Solidarités aide les entreprises à construire et optimi-
ser une politique de partenariats solidaires : définir des thématiques d’intervention, trou-
ver un partenaire, créer une fondation, impliquer ses salariés, évaluer ses partenariats…
En matière d’implication des collaborateurs, au-delà de l’organisation des Trophées Mece-
nova, l’équipe a notamment conçu la publication « Optimiser l’implication des collabora-
teurs » et lance les Défis Mecenova pour la semaine du 20 juin 2011. Durant cette semaine,
les entreprises et leurs salariés se mobiliseront partout en France pour mener des actions
solidaires en faveur d’associations.

L’IMS en bref :
 • Un réseau de plus de 200 entreprises
 • 25 ans d’expérience dans l’Engagement Sociétal des entreprises
 • 3 antennes régionales en Rhône-Alpes, PACA et Alsace
 • Une quinzaine de clubs d’entreprises sur les territoires

61

Lancé par IMS-Entreprendre pour la Cité en janvier 2010, ce site vise à faciliter et multiplier
les partenariats entre les entreprises et les associations œuvrant pour des causes d’intérêt
général (solidarité, environnement, culture, santé, éducation, sport, etc.).

Mecenova propose des bases de données de fondations & entreprises mécènes, d’associa-
tions et d’experts accompagnant les entreprises et associations - avec moteurs de recherche
- ainsi qu’un centre de ressources nourri de bonnes pratiques, d’actualités, de publications
(textes juridiques, guides pratiques, études, etc.).

Au-delà du site, des Rencontres Mecenova sont organisées partout en France pour dévelop-
per le mécénat et les partenariats solidaires à partir de témoignages concrets d’entreprises
locales et de leurs associations partenaires.
En 2011, pour l’année européenne du bénévolat et volontariat, ont été également été lancés
les Trophées Mecenova et les Défis Mecenova sur l’implication solidaire des collaborateurs
auprès des associations.

Ce site a été créé et développé grâce au soutien de 3 partenaires fondateurs : le Ministère
de l’Education nationale, de la Jeunesse & de la Vie Associative, Deloitte et SFR.
Son comité d’orientation, représentatif du monde de l’entreprise et du secteur associatif, est
composé de l’ACFCI, l’Avise, le CJD, le Comité de la Charte, la CPCA, le Medef et le RAMEAU.

Rendez-vous sur : www.mecenova.org
Contact : Marion Leprovost, leprovost@imsentreprendre.com, 01 43 87 87 59

MECENOVA, site de rencontre gratuit entre entreprises & associations
 et plateforme du mécénat d’entreprise

62

un site d'IMS Entreprendre pour la Cité

Association d’entreprises • Président : Claude Bébéar
141, avenue de Clichy 75017 Paris

www.imsentreprendre.com
Tél. : 01 43 87 52 52

