
www.selecta.com

Sustainability Report 2018

SUSTAINABILITY REPORT 2018

Selecta is the leading unattended self-service coffee and
convenience food provider in Europe, and sustainability is
integral to the way we do business. Our goal is to make the
day work for people at work and on the go, but also for
generations to come.

In providing top quality coffee brands and convenient
concepts in food and beverages to millions of people across
Europe every day, we have a broader responsibility to the
communities we engage with to minimize our social and en-
vironmental impact.

“ We believe that respecting our
environment in our operations,
using more ethical products in
our offerings, supporting our
communities and fostering an
enjoyable workplace are essential
ingredients for creating the
sustainable outcomes we seek.”

In 2018, the growth of the business and the integration
of strategic acquisitions have meant a sharper focus on
sustainable practices and these are at the forefront
of our agenda.

Going forward, we will set group-wide sustainability targets
for the year to come which we will report on. Whilst trends
across Europe on legislation and strong consumer interests
shift towards more sustainable solutions and healthier
choices, Selecta is taking responsibility to be part of the
solution across the value chain.

David Flochel
Chief Executive Officer, Selecta Group

In this report

Foreword 3

The Selecta Group 4

Our sustainability approach 8

Respecting our environment 12

Our responsible products 16

Supporting our community 20

An enjoyable workplace 24

3

MAKE THE DAY WORK FOR GENERATIONS TO COME SUSTAINABILITY REPORT 2018

The Selecta Group is the leading unattended self-service

coffee and convenience food provider in Europe. Every day

we serve tasty beverages and snacks to more than 10 million

people at over 450,000 points of sale across Europe.

Workplace
In this business channel we generate
long-term contracts for the placement
of vending machines on our clients’
premises. Through our vending concept
we offer both office coffee services and
snacks at the workplace. Workplace
is the main pillar of our business,
representing over 46% of our revenue.
We service a broad range of sectors,
from leisure and retail to manufacturing
and logistics.

On-the-Go
On-the-Go represents about 31% of total
revenue. Here we bid for concessions and
we participate in public tenders to place
vending machines on public locations,
such as airports and other public trans-
port hubs like train and subway stations.
Our vending machines are also located at
other on-the-go locations like hospitals,
public schools, food service sites and
petrol stations.

Trade
A small part of our company focuses
on other activities such as the sales of
machines and spare parts, the export
of coffee and other ingredients, and
technical service support. These activi-
ties generate about 23% of our revenue.

Our mission:

Selecta Group is dedicated to providing

top quality coffee brands and convenient concepts

in food and beverages.

Our business

We have over 60 years of coffee and vending
expertise in Europe. Our annual turnover of
EUR 1.5 billion in 2018 reflects the passion and
dedication of more than 10,000 highly skilled
Selecta employees, who offer top quality coffee
brands and convenience concepts in food and
beverages. As such we positively influence the
life of our customers and consumers with our
services and concepts.

The Selecta Group is a private limited
company with the head office in Cham,
Switzerland. We operate in 16 European
countries: Italy, Finland, Switzerland, Spain,
France, Belgium, Luxembourg, the Netherlands,
the United Kingdom, Ireland, Germany, Austria,
Denmark, Sweden, Norway and Liechtenstein.
In the past years our focus was on strengthening
our attractive core coffee and convenience
concepts with substantial growth potential. We
concentrated our investments and resources on
our key markets in Western Europe.

In 2017 we acquired Pelican Rouge Group, our
own coffee production facility. The year 2018
was marked by integrating the Selecta Group and
the Pelican Rouge Group. Our roasting capacity
is now used group-wide. This acquisition is
an opportunity to blend the best from both
companies and improve our offering to our
customers. In 2018 we further expanded our
business and strengthened our position on the
European market with the acquisition of
Vending Express in the United Kingdom and
Gruppo Argenta in Italy.

Our products and markets

We provide vending services and solutions of
coffee and convenience food for all kinds of public
and private organisations. Our main business
channels are Workplace and On-the-Go. There we
have a large and diversified base of more than
200,000 customers, with some 72% of our vending
machines installed at the workplace, and 28% at
on-the-go locations.

4 5

MAKE THE DAY WORK FOR GENERATIONS TO COME SUSTAINABILITY REPORT 2018

Our vision:

For the Selecta Group to

be the European leader in

unattended self-service coffee

and convenience food, at the

workplace and on-the-go.

Our product portfolio

Our product portfolio consists of coffee and beverage
concepts, snacks and fresh food solutions. As a company
we offer a full concept, whether it is a machine in combi-
nation with the perfect coffee blend, service or care.

Coffee is at the heart of our offering. We focus on creating
the perfect coffee experience for our customers. Our own
local blends Pelican Rouge and Miofino are produced at
our roaster in Dordrecht, the Netherlands. We established
strategic partnerships with global premium brands Lavazza
and Starbucks to offer a full range of high-quality coffee
blends. Certified options are available for all the coffee
brands in our portfolio including Fairtrade, Rainforest
Alliance and UTZ.

Excited to catch-up with consumer trends, we aim to conti-
nuously improve our services and develop new concepts. In
an exclusive partnership with Starbucks we have launched
Starbucks on-the-go, an innovative concept that gives
our customers the opportunity to enjoy their favourite
Starbucks coffee in the office, or on-the-go. In 2018 we
developed the micro market concept FOODIE’s to broaden
our portfolio of healthier snacks and food. We are also
committed to the environment and the communities we
operate in. That’s why we are integrating more sustainable
practices into our business.

Our business model

We source our products (e.g. snacks and salads)
and raw materials (e.g. coffee beans) both globally
and locally from a wide range of suppliers. These
are producers of instant products, packaging ma-
terials and disposables, suppliers of confectionery,
snacks and soft drinks, coffee traders and coffee
roasters. We store our products and the coffee
we roast in central warehouses across Europe.
Subsequently we do the transport to local depots
and finally to the customer’s site.

We collaborate with service companies and logis-
tic service providers for our fleet and distribution
network. A large team of our dedicated service

merchandisers and mechanics ensure the vending
and coffee machines are fully stocked and run
smoothly. Next to buying new vending machines,
we refurbish used machines as much as possible.
After installation of the machines, we take care of
service and technical maintenance. Our vending
services are available 24/7.

6 7

MAKE THE DAY WORK FOR GENERATIONS TO COME SUSTAINABILITY REPORT 2018

An enjoyable
workplace

We are committed to providing a safe and
enjoyable workplace to our employees. We
believe in our people and their ability to grow,
and we offer training and development
opportunities to all our staff.

Page 24 ›

Respecting our
environment

We are committed to minimizing the environ-
mental impact of our operations by reducing our
carbon footprint and by contributing to a circular
economy. We aim to make optimal use of our
fleet, provide energy efficient vending solutions
and optimize our waste streams, including
plastics, disposables and coffee grounds.

Page 12 ›

Our responsible
products

We are committed to sourcing our raw
materials and products sustainably, and to
stimulating healthier choices through innovative
concepts. We offer a wide range of certified
sustainable products and a variety of healthy
food and drinks.

Page 16›

Supporting our
community

We are committed to positively impact
the countries and communities in which we
operate. We invest in supply chain initiatives
in the countries where we source our raw
materials and we engage in the European
communities where we are active.

Page 20 ›

As the leading unattended self-service coffee
and convenience food provider in Europe,
sustainability is an integral aspect of the way
we do business. Our goal is to make the day
work, also for generations to come. Therefore
we focus our sustainability approach on
four strategic pillars that are material
to our business.

8 9

MAKE THE DAY WORK FOR GENERATIONS TO COME SUSTAINABILITY REPORT 2018

Respecting
our environment

Our responsible
products

Supporting our
community

An enjoyable
workplace

Other

To lay the foundation for our sustainability
approach, we conducted a materiality analysis.
This process, started in 2018, aims to identify
and prioritize the economic, environmental and
social issues that matter most to our business
and our stakeholders.

Reduction of
carbon footprint

Safe and healthy
working environment

Food safety Ethical business
operation

Human rights

Customer
satisfactionEnergy savings

Circular
economy

Avoiding
food waste

Employee
satisfaction Waste recycling

Healthy
choices

E�cient transport

Innovative
product o�erings

Financial
performance

Front runner
position

Social charity

Important Very importantImportance for Selecta group

Im
po

rt
an

t
Ve

ry
 im

po
rt

an
t

Im
po

rt
an

ce
 fo

r s
ta

ke
ho

ld
er

s

Materiality analysis
For this analysis internal and external stake holders
were interviewed, ranging from key members of
staff both at our corporate head quarters and in
the various European business units, to NGOs,
customers, suppliers, business associations and
certification schemes.

The analysis emphasizes customer satisfaction
whilst also confirming the importance of the
aspects of human rights, ethical business operation,
responsible procurement, innovative product
offerings and ensuring environmental stewardship.
These are the principles which also underpin our
sustainability approach.Source: Schuttelaar & Partners (2018), Internal & external stakeholder consultation for the Selecta Group

10 11

MAKE THE DAY WORK FOR GENERATIONS TO COME SUSTAINABILITY REPORT 2018

Towards a circular economy

Recycling plastics & disposables
We are dedicated to finding environmentally friendly alter-
natives for plastic disposables and increasing the recycling
rate of our cups, in collaboration with our suppliers and
customers. There is a clear societal trend towards the
reduction of plastic use and waste. Consumer awareness
is increasing and European and national legislation is
becoming stricter.

Every year we supply to our customers 1.3 billion cups, of
which 50% are plastic cups and 50% paper cups. Today, all
our cups are 100% recyclable and all paper cups are 100%
PEFC certified. Still we continuously work to find better
solutions. We are switching from plastic cups and stirrers
to paper cups and wooden stirrers. We also stimulate the
use of mugs to reduce the use of disposables.

Recycling is high on the agenda in all Selecta countries.
Selecta France launched a ‘Stop to waste’ campaign to
stimulate usage of mugs instead of disposables. In the UK
all paper cups provided by Express Vending are recycled
through partnerships with Simply Cups and Veolia. In
Switzerland we offer climate neutral cups and stirrers.
All carbon emissions created by these coffee cups and

stirrers, ranging from manufacturing to transport to the
coffee machine and disposal, are compensated. We do this
by supporting a carbon offset project in Peru, on climate
friendly cook stoves, and in 2018 we received a certificate
for the offset of 2,122 tonnes of CO2 equivalents for the
cups and stirrers in Switzerland.

Refurbishment of vending machines
We refurbish our vending machines to reuse otherwise
discarded materials. Refurbishment substantially reduces
waste and has a much lower environmental footprint than
manufacturing new machines. The refurbished machines we
provide, have similar specifications and performance indica-
tions as new machines.

Across Europe over 450,000 vending machines are installed.
In 2018 we installed on average 23,000 machines per month,
of which 10,000 are refurbished. This results in an average
refurbishment rate of 44%. Across the group, Gruppo Argenta
in Italy is a frontrunner with a refurbishment rate of up to
80%, installing about 1,000 refurbished vending machines
every month.

Coffee waste streams
Waste streams from our roaster and customers are used by
third parties. For example in the Netherlands, coffee grounds
are used to grow mushrooms and circular serving trays are
produced from coffee cuttings. In Italy processed coffee
beans are collected from clients who use grinding machines.
Every year 873 tonnes, or 72.5% of this total coffee bean was-
te, is used to generate green electricity. At the end of this
process the coffee grounds are used as organic fertilizers.

We are committed to minimizing the environmental im-
pact of our operations by reducing our carbon footprint
and by contributing to a circular economy. We aim to
make optimal use of our fleet, provide energy efficient
vending solutions, and optimize our waste streams inclu-
ding plastics, disposables and coffee grounds.

“ There is a clear trend to reduce the
use of plastic and the demand for
more sustainable cups increases.

Gregory Lacaze
Group Procurement Manager Hot Drinks

12 13

MAKE THE DAY WORK FOR GENERATIONS TO COME SUSTAINABILITY REPORT 2018

Reduction of carbon footprint

Efficient transport
An efficient transport network is key to reducing
our carbon footprint. Every day over 6,000 vehicles
service our customers and end consumers.
We have invested in network and route optimization
to make our distribution network more efficient
and reduce the transport costs and number of
kilometres travelled. We use Telemetry more and
more to track our transport movements and improve
the efficiency of the routings. In addition, Telemetry
can be used to monitor driver behaviour. Network
and route optimization is being implemented in
France, Switzerland, the UK, Germany, Austria,
Spain, Belgium, the Netherlands, Sweden and Italy.
To date this reduced the travelled distances on
average by 36%. In addition we have installed
45,000 smart vending machines.

By making use of Telemetry we gain insight into
what products risk to be out of stock in our vending
machines, and we can further optimize supply chain
planning, streamline order fulfilment processes and
reduce logistics and inventory costs. Pre-kitting of
required products needed per each visit, optimizes
the efficiency of daily routing and its frequency.
This further reduces our carbon footprint while
customer satisfaction increases.

“ By optimizing our
network and routing,
we significantly reduced
our transport costs and
kilometres travelled.
We now apply this in many
countries across the group.”

Eddy Scheerlinck
Group Procurement Manager Fleet,
Logistics & Travel

Energy savings
Through innovations and use of state-of-the-art
technology, we constantly aim to improve our ven-
ding solutions while reducing energy consumption.
Energy labelling is done in line with the Energy
Measurement Protocol (EMP) of the European
Vending and Coffee Services Association (EVA).
Our most efficient machines have A++ labels.

To date about 270,000 (60%) of our vending machi-
nes are equipped with energy saving options, such
as a saving mode when the machine is not in use.

Some 135,000 machines (30%) are upgraded to LED
which contributes to further energy reduction.
We apply reduction of the energy demand of our
vending machines in all our countries. For example
in France where some vending machines in the
Paris metro network and in SNCF railway stations
are now equipped with LED lights.

Green mobility
Green mobility is another important aspect we focus on. We
have a large fleet of over 6,000 vehicles, mainly consisting
of vans. About 90% of our total fleet is leased. In 2018 first
central leasing contracts were signed at the group level,
creating opportunities to further optimize fleet management
processes and performance. To date the availability of
cost-effective electric and hybrid options is very limited.
Hence less than 1% of our fleet consists of electric or hybrid
vehicles. In 2019 we plan to kick-off a green mobility project
to identify alternative options for further reduction of our
carbon footprint.

14 15

MAKE THE DAY WORK FOR GENERATIONS TO COME SUSTAINABILITY REPORT 2018

We are committed to sourcing our raw materials and products
sustainably and to stimulating healthier choices through innovative
concepts. We offer a wide range of certified sustainable products
and a variety of healthy food and drinks.

Responsible procurement
and roasting of coffee
As you would expect from Europe’s leading unattended
self-service coffee and convenience food provider, we are
committed to offering a large variety of ethically sourced
products to cater for everyone’s taste. By consciously
selecting certified products, we ensure sustainability for
our customers and for generations to come. Ethical business
operations and respecting fundamental human rights are
important to ourselves and our suppliers. On a group level
we are updating and extending our supplier Code of Conduct
to provide guidance on procurement.

We produce and source 20,000 tonnes of coffee annually. Up
to 45% of our coffee is certified via internationally recognized
standards such as Fairtrade, Rainforest Alliance or UTZ.
Through our responsible procurement approach, we aim to
drive change by using our scale. Strategic partnerships with
global premium brands such as Starbucks and Lavazza conside-

rably contribute to this. Our own coffee brand Pelican Rouge
is sourced and roasted by our own state-of-the-art factory in
Dordrecht, the Netherlands. Here we roast approximately 75%,
about 15,000 tonnes, of our coffee. Our roaster is certified
according to global food safety standards such as BRC and IFS
to ensure food safety and quality of our products.

Sustainability is embedded in all products and processes of
Pelican Rouge Coffee Roasters. We are aware of the impact
of our activities. That is why we are engaged in various
sustainable initiatives: from water projects in Bamenda,
Cameroon, to investing in education for farmers and their
families in Guatemala. We know that the greatest challenges
can be solved faster if we work together. That’s why Pelican
Rouge Coffee Roasters is a proud partner in the Sustainable
Coffee Challenge. We contribute to making coffee the world’s
first fully sustainable agricultural product.

“ The scale of our operations combined with our
sustainability initiatives, enable us to make a
difference and leave a positive footprint.”
Ignas Janssens
Sustainability Officer,
Pelican Rouge Coffee Roasters

16 17

MAKE THE DAY WORK FOR GENERATIONS TO COME SUSTAINABILITY REPORT 2018

Innovative product offerings

Micro markets
Through the concept of micro markets at the workplace of
our clients, we have expanded our product portfolio with an
extensive range of healthy food options. By adding a chilled
supply chain, we offer a wider range of healthier products
for coffee and lunch breaks. In our view this also creates
an environment where employees feel valued, engaged and
connected.

Across markets this innovative workplace refreshment
corner is available under different brandings: FOODIE’S
MicroMarket and Express Hub. In 2018 we operated a total
of 60 of these micro markets across the group.

Sugar & salt content
It goes without saying that food quality and food safety
are extremely important to us. Today healthier food plays
a major role in society. Together with our suppliers and part-
ners we select products that can contribute to a healthier
lifestyle. Especially since we are active in the health care
sector with several hospitals and other health providers in
our client base. We also engage in the field of health and
nutrition, so we are keen on being compliant with legislation.

Especially in the UK there are ongoing discussions about the
sugar and salt content of food products. Within the healthcare
sector we have worked with our National Health Service
clients to reduce the consumption of sugar sweetened
beverages. This has resulted in sugar sweetened beverages
accounting for less than 10% of drinks, by volume, sold from
our vending machines in this sector.

“ In the UK we aim to be at the forefront of discussions
about health and nutrition. This allows us to work with our
clients to deliver healthier offers and also to navigate legislation
they need to comply with, such as the sugar tax.”
Emily Stoten
Marketing Director, Selecta UK

18 19

MAKE THE DAY WORK FOR GENERATIONS TO COME SUSTAINABILITY REPORT 2018

We are committed to positively
impact the countries and
communities in which we operate.
We invest in supply chain
initiatives in the countries where
we source our raw materials,
and we engage in the European
communities where we are active.

The Selecta Coffee Fund

Next to our efforts on responsible sourcing we feel
responsible for the global and local community that we
are operating in. Through the Selecta Coffee Fund we are
dedicated to support coffee farmers in adopting good
agricultural practices and improving their livelihoods.
The Selecta Coffee Fund was established in 2014 and is
operated by Selecta in Sweden and Denmark. By working
with local partners, we invest directly into community wide
initiatives. Funds for these direct investments are raised
through sales of the miofino and Pelican Rouge brands
in the Nordics. For every kilogram of coffee sold,
one Swedish Krona is donated to the fund.

Currently, our efforts focus on Rwanda that is well known for
its good quality of Arabica beans. It is also one of the poorest
countries in the world. We have been active in the Southern
province of Rwanda since 2016. Together with Bufcoffee,
a family-owned regional coffee exporter, we initiated two
projects in 2017 aimed at improving household income and
food security for coffee farmers and their families. In these
projects, cows are provided as a source of nutrition and to
generate additional income by selling the milk. The cow dung
is also used as manure to improve soil health and potentially
this can double the coffee harvest in about four years. We
are also establishing a kindergarten to provide children with
a safe place to stay and play, and where nutritious food is
served when their parents are tending the coffee fields.

It is our aim to reach at least 500 farmers in the coming
years. Additional plans are to invest in biogas plants for
coffee farmers to decrease dependency on firewood
for cooking and provide safer options for cooking.
Our miofino Rwanda coffee blend, which is sold in the
Nordics, contains 40% beans purchased by Bufcoffee
from Rwandan coffee growers.

“ Together with local communities,
coffee farmers and our partner
in Rwanda, we set priorities for
the activities under the Selecta
Coffee Fund. Our local work is
much appreciated by our customers,
and makes us different from our
competitors.”
Ulf Gustafsson
Education and Sustainability Manager, Selecta Sweden

20 21

MAKE THE DAY WORK FOR GENERATIONS TO COME SUSTAINABILITY REPORT 2018

Community initiatives

Throughout the Selecta Group we are supporting a wide
range of community projects and initiatives. For example
in Spain we support the Juegaterapia Foundation, which
establishes attractive playgrounds for children in hospitals.
We also donate products to solidarity initiatives of our
customers, including solidarity runs, Environment Days,
cultural events and healthy weeks. In the UK we are
supporting the Jack O’Donnell Foundation, a charity that
helps children and young people realising their potential in
sport, and we participate in events like the London Marathon.

Through the Point Foundation we sponsor students in coffee
growing regions in South-Africa and Rwanda through their
education. We do this by providing donations for equipment,
nutrition, and care for young people and people with
disabilities. In Italy we run Argenta Active, a project that
sponsors Italian youth sports associations. In addition we are
a partner of Fondazione Marcegaglia, who we support to
create social projects in Italy and around the world to give
back something to the society. Furthermore, in many of our
countries we donate nearly expired products to charities
like homeless shelters.

Social inclusion

At Selecta we highly value diversity and social inclusion.
We are a people’s business and want to support the
communities in which we are active. In different countries
we run and support initiatives aimed at helping people
to becoming better employable, especially if they face a
distance to the labour market.

In Sweden, ‘Vägen In’ – the Road In – is a program in
collaboration with the government for providing internships
and job trainings to newcomers in society, such as refugees.
After a four-month fulltime training on the job, the majority
of the participants are offered a suitable job at Selecta.
This program enables people to get a job and provide for an
income, which is an important asset for a successful process

of integration in society. By working they learn the language
faster, and it puts them in a better position to engage with
the culture where they now work and live. In the Netherlands
we employ people with a distance to the labour market at
the municipality of Amsterdam. We do this by collaborating
with Pantar, a working and learning company that helps
people who, due to different reasons, are at a distance to
the labour market.

Besides direct employment opportunities at our company, we
work with third parties that focus integrating disabled people
in working processes. For instance in Dordrecht, the

Netherlands, we collaborate with service companies that
focus on social return and re-integration processes, such as
Frisfacilitair, Drechtwerk Groen and WI-HW. In France we
work with L‘Atelier de la Villette, a company whose main
mission is the integration of disabled people in the labour
market. This social company manages all our customer
reimbursements. All this reflects our belief that all people
can work and add value to both society and their own lives.
We are very pleased to be playing a role to support this.

“ The Vägen In program provides
job trainings and jobs for
refugees and immigrants,
and creates a win-win situation
for the participants, Selecta
and society.”
Pia Wirén
Nordic Procurement Manager, Selecta Sweden

22 23

MAKE THE DAY WORK FOR GENERATIONS TO COME SUSTAINABILITY REPORT 2018

We are committed to providing a safe and enjoyable
workplace to our employees. We believe in our people
and their ability to grow, and we offer training and
development opportunities to all our staff.

Employee satisfaction

Every day and all over Europe, our products
connect people and make them happier. With
more than 10,000 employees in 16 countries, we
at Selecta owe our success to the outstanding
qualification and commitment of our employees.
Providing an enjoyable workplace for our
customers is part of our core business,
and taking good care of our own employees
is a priority for us as well.

We strive to offer a unique working environment
that helps them to focus on personal development
and mobility. Excellence in execution, integrity,
teamwork, a winning attitude, and a customer
focus are core values of our business. We attract
talent and retain an organization that, in line with
our core values, is well positioned for the growth
and transformation of our company.

In 2018 our business has grown through external
acquisitions. To date we have 10,434 employees
across the group to deliver our services to our
clients and end-consumers. About 30% of our
total workforce are women. In Finland we have
the highest percentage of female employees,
70%. At group level 90% of the employment
contracts is permanent, while the remainder
of our staff holds fixed-term contracts. In
Austria, Norway, Belgium, Luxembourg, France,
Liechtenstein, Switzerland, Ireland and the
UK, more than 95% of the employees have
permanent contracts. In Finland, Sweden and
the Netherlands, these percentages are slightly
below group average. Most of our staff, 92%,
works fulltime. In a few cases we hire temporary
workers through employment agencies. In 2018
this applied to a total of 139 people.

24 25

MAKE THE DAY WORK FOR GENERATIONS TO COME SUSTAINABILITY REPORT 2018

People are key to our business and
their engagement is essential. One of
our key activities in 2018 has been the
updating of our company values, so all
our employees have a good understan-
ding about the organisation’s culture
and our mission and vision. We have
a consistent communication strategy
and digital communication channels at
group level. This allows us to efficiently
connect to all our staff, sharing infor-
mation and keeping them updated. We
have policies and adequate standards
implemented across the group, ensuring
that all people are treated fairly and
equally. A good example is the per-
formance management cycle TOP100
we implemented across the group. This
ensures that performance management
is done in a coherent way.

As we firmly believe in our people, we
invest in them by offering training to all
our staff members, depending on their
needs and function groups. Development
opportunities are available for those em-
ployees that have the ambition and the
potential to grow in new positions with
more responsibility. Our Selecta Sales
Academy trains all 460 members of our
salesforce. To gain insight in the impact
of the training, we work with pre, post
and on the job evaluations. Especially
the latter evaluation, three months after
classroom training, is useful to track
the impact on our sales people. We are
proud that via training we have been
able to double the knowledge base of
our salesforce. In 2019 we will even mo-
re focus on our people. We will extend
the Academy with additional training
programs for other function groups and
make this accessible across the group.

Safety and health

We are committed to providing a safe
and healthy environment for all our
employees, customers, contractors
and visitors. We understand that a
successful health and safety culture
can only be achieved by observing safe
working practices and procedures.
These are a result of effective risk
assessments, good training and continu-
ous improvement.

Working practices and procedures rela-
ted to health and safety are currently
being managed at the country level.
Where necessary we implement new
procedures and technology to ensure
the safety of our employers. At group
level we plan to have safety standards
and a monitoring process in place. Our
efforts are aimed at minimizing the
number of accidents at the workplace
towards zero.

“ At Selecta we are
committed to diversity
and inclusion. We invest
in personal and
professional development
because we believe that
everyone should have
the opportunity to grow.”
Barbara Bucher
HR Director Selecta Group

26 27

MAKE THE DAY WORK FOR GENERATIONS TO COME

© 2018 Selecta
This report is published by
the Selecta Group and covers
the financial year 2018.

Publication date
December 2018

Text & Design
Schuttelaar & Partners
www.schuttelaar.nl

Contact person
Ursina Beerli
ursina.beerli@selecta.com

Selecta TMP AG
European Head Office
Hinterbergstrasse 20
6312 Steinhausen
Switzerland

Tel: +41 41 727 72 72
info@selecta.com
www.selecta.com

28

