
100

200

300

400

RAPPORT ESG 2019

RAPPORT ESG
Environnemental social et de gouvernance 2019

I.	 À PROPOS DU GROUPE AFMA. .4
1.	 Profil du Groupe AFMA
2.	 Valeurs du Groupe AFMA
3.	 Reconnaissances
4.	 Périmètre du reporting ESG

II.	 STRATÉGIE RSE DU GROUPE AFMA. .8
1.	 Approche stratégique d’AFMA en tant qu’intermédiaire d’assurance responsable
2.	 Dialogues avec les parties prenantes
3.	 Enjeux pertinents et matrice de matérialité

III.	 RESPONSABILITÉ ENVIRONNEMENTALE. .11
1.	 Domaine d’actions 1 : diminution de l’empreinte environnementale liée à notre fonctionnement propre
2.	 Domaine d’actions 2 : sensibilisation aux gestes éco-responsables
3.	 Reporting et indicateurs environnementaux clés

IV.	 RESPONSABILITÉ ÉCONOMIQUE .14
1.	 Domaine d’actions 1 : Satisfaction client et traitement des réclamations
2.	 Domaine d’action 2 : Achat responsable
3.	 Domaine d’actions 3 : Éthique, déontologie et prévention de la corruption

V.	 RESPONSABILITÉ SOCIALE. .16
1.	� Domaine d’actions 1 : lutte contre toutes les formes de discrimination,

respect de l’égalité hommes- femmes et insertion des Personnes en Situation d’Handicap (PSH)
2.	 Domaine d’actions 2 : soutien de l’évolution des collaborateurs et valorisation de leurs compétences
3.	 Domaine d’action 3 : santé, sécurité et bien-être au travail
4.	 Domaine d’actions 4 : dialogue social et communication interne
5.	 Reporting et indicateurs sociaux clés

VI.	 RESPONSABILITÉ CIVIQUE : .21
1.	� Domaine d’action 1 : conclusion de partenariats avec la société civile marocaine

autour d’actions de développement durable
2.	� Domaine d’action 2 : promotion de la Culture

VII.	GOUVERNANCE .22
1.	 Structure et fonctionnement des instances de gouvernance
2.	 Rémunération des administrateurs
3.	 Rémunération des dirigeants 2019
4.	 Relation avec les actionnaires

INDEX GRI. .24

I. À PROPOS DU GROUPE AFMA

1.	 PROFIL DU GROUPE AFMA

Courtier en assurances, le Groupe AFMA accompagne
depuis plus de 60 ans ses clients entreprises et
particuliers dans la gestion de leurs risques toutes
branches.

Adossé à Ténor Group et partenaire de courtiers
de renommée internationale, le Groupe AFMA se
positionne aujourd’hui en leader et acteur majeur du
marché marocain de conseil en assurances et met
son organisation et la compétence de ses équipes au
service de ses clients.

Groupe AFMA en chiffres

Actionnariat Actuel

1.1	Activités et services

AFMA s’adresse principalement au marché de
l’entreprise (B2B) tout en restant présente sur le
marché du particulier (B2C). La finalité étant d’offrir à
chaque fois le bon conseil et la couverture appropriée

aux besoins des clients en tenant compte des spécifi-
cités de leur activité.

Étudier, anticiper, conseiller et gérer les risques de
leurs clients, tels sont les engagements profession-
nels des collaborateurs du Groupe AFMA.

1.2	Structure juridique

AFMA est une société anonyme de droit marocain
créée en 1953. Son capital social est de dix millions

de dirhams. En plus de Ténor Group, l’actionnaire
historique et majoritaire, AFMA compte dans son tour
de table deux institutionnels de référence, à savoir la
CDG (à travers sa filiale Fipar-Holding) et la CIMR.

Côtée
en bourse

Depuis décembre
2015

260
Collaborateurs

spécialisés

Filiale de
Ténor Group

Grand groupe
privé marocain

1.7 milliards DH
Montant des primes

nettes en gestion

65 ans
Un groupe au service
de clients depuis plus

de 65 ans

SERVICES AUX
ENTREPRISES (B2C)

Assurance dommages
Assurances pertes d’exploitation
Assurance responsabilités civiles

Assurance automobile
Assurance transports

Assurances liées à la construction
Assurances de personnes

Assurances cyber risk
Assurance-crédit

Assistance

SERVICES
AUX PARTICULIERS (B2B)

Assurance automobile
Assurance multirisques habitation
Assurance retraite capitalisation
Assurance individuelle accidents

Assurance décès
Assistance

39%

5%5%
12%

10%

3%

TENOR FINANCES

TENOR GROUP

TENOR INTERNATIONAL

TENOR ASSURANCE

CIMR

CDG (FIPAR-HOLDING)

FLOTTANT EN BOURSE

■

■

■

■

■

■

■

26%

RAPPORT ESG 20194 5

AFMA Casablanca
AFMA Agadir

AFMA Fès
AFMA Marrakech

AFMA Oujda
AFMA Rabat

AFMA Tanger
AFMA Laâyoune

AFMA Kenitra

2.	 VALEURS DU GROUPE AFMA

L’esprit AFMA repose sur un ensemble de valeurs
que le groupe compte entendre faire partager par
l’ensemble de ses collaborateurs.

Des valeurs qui concourent à la création de valeur, tout
en préservant l’intérêt des partenaires de l’entreprise
(clients, personnel, actionnaires, fournisseurs, …) et
la tenue de ses engagements RSE.

4.	 PÉRIMÈTRE DU REPORTING ESG

Référentiel du reporting : ce reporting est en confor-
mité avec les standards Global Reporting Initiative,
ISO 26000 et la circulaire de l’AMMC N°03/19 du
20 février 2019 relative aux opérations et informations
financières.

Période de reporting : l’ensemble des indicateurs
contenus dans le présent rapport couvre le Groupe
AFMA pour la période allant du 1er janvier au
31 décembre 2019. Les années de référence sont
communiquées selon la disponibilité de l’information
(2017 ou 2018).

Modalités de reporting : les données collectées
suivent un processus formalisé de collecte, de
contrôle et de validation des données.

3.	 RECONNAISSANCES

Certification ISO 9001
AFMA et ses agences

Labellisation RSE
de la CGEM

Entreprise
sans tabacs

Conformité CNDP
Traitement des données

personnelles

CONFIANCE

PERFORMANCERESPONSABILITÉ

EXIGENCE

Grâce à son réseau de 9 agences régionales, le groupe
AFMA assure une bonne couverture géographique lui
permettant d’être proche et à l’écoute de ses clients
afin de mieux les servir.

Le réseau du groupe AFMA est composé de filiales
constituées sous la forme juridique de Société À
Responsabilité Limitée.

RAPPORT ESG 20196 7

AXE
SOCIAL

AXE
CIVIQUE

AXE
ENVIRONNEMENT

AXE
ÉCONOMIQUE

II. STRATÉGIE RSE DU GROUPE AFMA

1.	� APPROCHE STRATÉGIQUE D’AFMA EN TANT QU’INTERMÉDIAIRE D’ASSURANCES RESPONSABLE

Le métier de conseil en assurance implique AFMA
dans une responsabilité vis-à-vis de ses clients mais
aussi vis-à-vis de son personnel, de ses fournisseurs
et de la communauté.

Son mode de gouvernance, adapté à son apparte-
nance à des actionnaires de premier plan et par son
introduction en bourse depuis 2015, engage AFMA
dans un processus de recherche continue et respon-
sable de la performance.

L’obtention en 2019 du label RSE de la CGEM
encourage AFMA à continuer sa démarche RSE pour

atteindre cet équilibre entre les enjeux économiques,
environnementaux et sociétaux afin de se développer
de manière durable.

Les valeurs que partage AFMA avec Ténor Group, son
actionnaire historique, et son personnel représentent
aussi l’un des piliers du déploiement des engagements
RSE qui sont déclinés à travers 4 axes.

Ce premier rapport d’information extra-financière
vous permettra de découvrir la politique RSE d’AFMA
et les nombreuses actions menées tout au long de
l’année 2019.

2.	 DIALOGUES AVEC LES PARTIES PRENANTES

AFMA adopte une démarche proactive pour la
prise en compte des attentes pertinentes de ses
partenaires. Un dialogue constructif et positif au
niveau des métiers et des fonctions de l’entreprise a
lieu d’une manière systématique afin d’identifier les
axes d’amélioration.

AFMA a identifié les groupes des parties prenantes
clés avec lesquels sont mis en place des canaux
d’échange pour la remontée de leurs attentes.

3.	 �ENJEUX PERTINENTS ET MATRICE DE MATÉRIALITÉ

Afin d’identifier les enjeux pertinents de sa politique
RSE, AFMA a réalisé une étude de matérialité à
partir d’une analyse croisée de l’importance de ces
thématiques pour l’entreprise et pour ses parties
prenantes.

Cet exercice a conduit à la réalisation d’une matrice de
matérialité qui recense les enjeux environnementaux,
économiques, sociaux et civiques dont la matérialité
est jugée importante dans la détermination de la
stratégie RSE d’AFMA.

Cette matrice, qui constitue un outil de pilotage de la
politique RSE de l’entreprise, permet également de
dessiner les contours de son reporting extra-financier
et d’alimenter le dialogue avec ses parties prenantes.

Cette partie de notre rapport décrit les différentes
étapes de la méthodologie utilisée pour définir la
matrice de matérialité d’AFMA.

3.1	Identification des enjeux

La liste des enjeux RSE applicables au groupe AFMA
a été établie à partir d’une revue du référentiel ISO
26000. Un benchmark des démarches similaires réa-
lisées par de grandes entreprises, a également per-
mis d’identifier des enjeux qui pourraient être consi-
dérés comme majeurs pour les parties prenantes.

Ces deux démarches, menées en parallèle, ont per-
mis de répertorier 16 enjeux regroupés en 4 thèmes :

•	 Enjeux environnementaux
•	 Enjeux économiques
•	 Enjeux sociaux
•	 Enjeux civiques

01. Clients

02. Compagnies
 d’assurances

03. Partenaires
 internationaux

8
parties prenantes

significatives
pour AFMA

04. Fournisseurs
 et sous-traitants

05. Organismes
 de régulation

06. Actionnaires
 et investisseurs

07. Société civile

08. Collaborateurs

RAPPORT ESG 20198 9

3.2	Évaluation de la matérialité des enjeux

•	 Importance pour les parties prenantes

L’évaluation de la matérialité des enjeux du point de
vue des parties prenantes a été réalisée à travers des
réunions de travail et un questionnaire adressé aux
parties prenantes internes et externes.

Pour chaque catégorie de parties prenantes identifiée,
il a été attribué à chaque enjeu une note comprise
entre “0” et “5” (5 étant le niveau le plus élevé) en
fonction d’un niveau de pertinence jugé nul, très
faible, faible, moyen, fort ou très fort. Une moyenne
de ces cinq notes a ensuite été calculée.

•	 Importance pour le Groupe AFMA

L’analyse de l’importance des enjeux pour le Groupe
AFMA a été effectuée auprès du comité de direction
sur la base de 3 critères : le potentiel de risques
financiers, le potentiel de risques réputationnels et la
pertinence de chaque enjeu pour AFMA.

Chacun de ces critères a été noté de “0” à “5”
(5 étant le niveau le plus élevé) en fonction du niveau
de risque ou de pertinence jugé nul, très faible, faible,
moyen, fort ou très fort. Une moyenne de ces cinq
notes a ensuite été calculée.

3.3	Sélection des enjeux

Le seuil de matérialité a été fixé à “3”.

Les enjeux ayant obtenu une note supérieure à “3”,
pour au moins l’une des deux notes globales (‘’parties
prenantes’’ et ‘’Groupe AFMA’’) ont été retenus dans
la matrice de matérialité.

3.4	Matrice de matérialité

Les 13 enjeux retenus ont été représentés par une
matrice de matérialité.

L’axe des abscisses correspondant aux enjeux les
plus matériels pour le Groupe d’AFMA et celui des
ordonnées à ceux les plus matériels pour les parties
prenantes.

Utilisation durable
des ressources naturellesIm

po
rt

an
ce

 p
ou

r
le

s
pa

rt
ie

s
pr

en
an

te
s

Importance pour le groupe AFMA

Développement de la culture

Diversité et égalité
des chances

Formation
et employabilité

Protection des données
et vie privée

Éthique des affaires

Satisfaction des clients

Organes de gouvernance

Achat responsable

Enjeux Sociaux Enjeux Civiques Enjeux Environnementaux Enjeux Économiques

Santé, sécurité et bien être

Dialogue social

Conformité légale

Solidarité sociale

III. RESPONSABILITÉ ENVIRONNEMENTALE

La nature de l’activité du Groupe AFMA a un faible
impact sur l’environnement.

En effet, AFMA peut impacter l’environnement à
travers l’utilisation directe de l’eau au sein des
locaux administratifs, des produits de nettoyage et du
matériel informatique et la génération des déchets

banals de papier et cartons et des déchets dangereux
de toners et d’équipements informatiques.

A cet égard, la politique environnementale fait
ressortir 2 principaux domaines d’action sur
lesquels le Groupe AFMA a structuré ses actions de
préservation de l’environnement :

1.	� DOMAINE D’ACTION 1 : DIMINUTION DE L’EMPREINTE ENVIRONNEMENTALE
LIÉE À NOTRE FONCTIONNEMENT PROPRE

1.1	Réduction de la consommation d’énergie

La consommation d’énergie est limitée au fonction-
nement des locaux administratifs d’AFMA (postes
de travail, imprimantes, copieurs, climatiseurs,
etc.). Des actions ont été lancées afin de réduire la
consommation énergétique :

•	� Depuis janvier 2019, généralisation de l’utilisation
de l’éclairage LED à basse consommation au sein
des bâtiments.

•	� Externalisation du service de maintenance des
équipements (ascenseurs et climatisation) et du
matériel de bureau (photocopieurs, imprimantes,
éclairage…).

Cette action permet d’accroître la durée de vie des
équipements et contribue aussi à la réduction de la
consommation électrique.

AFMA s’engage en faveur de l’environnement et intervient à travers les domaines d’actions suivants :

DOMAINE D’ACTION 1 : �diminution de l’empreinte environnementale liée au fonctionnement propre de
l’entreprise.

DOMAINE D’ACTION 2 : sensibilisation aux gestes éco-responsables.

Objectifs 2020

5%
de réduction
de la consommation
de l’énergie

5%
de réduction
de la consommation
de papier

RAPPORT ESG 201910 11

•	� Installation d’un système de veille prolongée de
l’ensemble des postes de travail en dehors des
heures de travail et sensibilisation des utilisateurs
pour les éteindre avant de quitter leurs postes.

•	�� Systématisation de l’arrêt des équipements
d’éclairage et de climatisation en dehors des
horaires de travail.

•	� Mise en place d’un tableau de bord énergétique.
Les relevés des consommations d’eau, d’électricité
et de papier sont suivis mensuellement avec
l’engagement des fournisseurs de maintenance
du matériel de bureau à proposer des solutions
d’économie énergétique.

1.2	Réduction de la consommation du papier

Diverses actions ont été mises en place afin de réduire
la consommation du papier notamment en lien avec
l’impression. Il s’agit notamment de :

•	� Digitalisation des processus métiers (Workflow,
Scan et Gestion Électronique des Documents),
application mobile, extranet etc.). Ces projets
sont étalés dans le temps et constituent un
facteur important pour la réduction progressive
du volume de papier utilisé.

•	� Digitalisation de nombreux documents internes
(bulletins de paie, supports de communication
interne, demandes administratives).

•	� Remplacement des imprimantes individuelles par
des imprimantes multifonctions mutualisées.

•	� Paramétrage des imprimantes par défaut en noir
et blanc pour favoriser les économies d’énergie et
de toners.

1.3	Réduction de la consommation d’eau

La consommation d’eau au sein d’AFMA se limite aux
locaux sanitaires. Des actions simples et pratiques
ont été introduites :

•	� L’utilisation de robinets à poussoir et de toilettes à
débit maîtrisé.

•	� Contrôle préventif au quotidien du bon fonction-
nement des installations sanitaires par le presta-
taire externe en charge de la gestion et de l’entre-
tien des locaux

•	� Suivi mensuel de la consommation d’eau.

1.4	Gestion optimisée des déchets

Les déchets générés par AFMA correspondent à :

•	� des déchets banals de papier et de carton

•	� et des déchets dangereux de matériel informatique
en fin de vie et cartouches et toners utilisés.

Dans le cadre d’une gestion durable des déchets
banals, des contenants de tri sélectif des déchets
ont été introduits en 2018 dans les espaces centraux
d’AFMA, au même titre que l’utilisation exclusive des
corbeilles individuelles pour les déchets papier. Le
personnel du prestataire impliqué dans ces process a
également été formé à ce nouveau dispositif.

Le plan d’action de l’année 2020 prévoit la récupération
et la valorisation des déchets de papier et de cartons
ainsi que la récupération du matériel informatique
mis en rebut par des prestataires spécialisés.

2.	 DOMAINE D’ACTION 2 : SENSIBILISATION AUX GESTES ÉCO-RESPONSABLES

2.1	�Implication des collaborateurs aux gestes éco-responsables

AFMA lance des campagnes “éco-gestes” à travers la
communication visuelle et les mailings adressés aux
collaborateurs leur rappelant les bonnes pratiques à

adopter au quotidien aussi bien au travail que dans le
cadre de leur vie privée.

3.	 REPORTING ET INDICATEURS ENVIRONNEMENTAUX CLÉS

Indicateurs environnementaux	 Unité	 2018	 2019
Consommation du papier par employé	 kg/employé	 51	 48
VARIATION DE LA CONSOMMATION DU PAPIER	 %	 -	 -6%

Consommation énergétique par employé	 Kwh	 1439	 1321
VARIATION DE LA CONSOMMATION ÉNERGÉTIQUE	 %	 -	 -8%

Consommation d’eau par employé	 m3/employé	 4,5	 4,5
VARIATION DE LA CONSOMMATION D’EAU	 %	 -	 0%

NOMBRE DE LITIGES ENVIRONNEMENTAUX	 NOMBRE	 0	 0

Préservons l’environnement

RAPPORT ESG 201912 13

Dans le cadre de sa responsabilité économique, AFMA œuvre dans les domaines d’actions suivants :

DOMAINE D’ACTION 1 : satisfaction client et traitement des réclamations
DOMAINE D’ACTION 2 : achat responsable
DOMAINE D’ACTION 3 : éthique, déontologie et prévention de la corruption

IV. RESPONSABILITÉ ÉCONOMIQUE

1.	 DOMAINE D’ACTION 1 : SATISFACTION CLIENT ET TRAITEMENT DES RÉCLAMATIONS

AFMA a pour mission première de répondre aux
attentes de ses clients. Elle s’efforce à ce titre à
proposer des produits d’assurance adaptés aux
besoins de ses clients de manière responsable et
éthique.

1.1	La satisfaction client

Grâce à l’expertise de son personnel, à l’écoute et à
la proximité qu’elle entretient avec ses clients, AFMA
arrive à répondre à leurs attentes en matière de
couverture d’assurance.

L’efficacité de la démarche satisfaction client est
mesurée à travers des enquêtes de satisfaction client
menées chaque année. C’est l’occasion d’identifier
les raisons de non-satisfaction, les attentes en
termes de prestations et de qualité de service, bases
d’une amélioration continue.

Le taux de satisfaction client de 2019 est de 86%.

1.2	Protection des intérêts des clients

La protection des intérêts des clients commence par
une compréhension de l’activité de chacun d’eux,
de ses enjeux et de leurs implications. Une gestion
personnalisée de la relation client permet à AFMA
de définir la couverture d’assurance appropriée pour
chaque client.

La position d’AFMA, en tant que leader du marché
de conseil en assurance, les bonnes relations qu’elle
entretient avec les compagnies d’assurances et avec
ses partenaires courtiers internationaux, conjugués à
la compétence de ses experts métiers, lui permettent
de défendre les intérêts de ses clients et de leur offrir
les meilleurs tarifs et surtout une grande fluidité et
une bonne gestion de leurs sinistres.

1.3	Traitement des demandes et réclamations clients

AFMA a mis au service de ses clients différents
canaux de communication notamment les canaux
digitaux afin de les écouter, recueillir leurs requêtes
et réclamations.

AFMA dispose d’un service 24h/24 qui lui permet de
rester à l’écoute de ses clients en continu (7 jours sur 7)
et leur assurer l’assistance nécessaire.

1.4	Protection des données personnelles

Les processus et les outils de gestion mis en place
intègrent la protection des données personnelles
aussi bien des partenaires que des salariés. AFMA est
régulièrement en contact avec la CNDP, notamment
dans le cadre de la digitalisation de certains process
et du développement de ses outils.

2.	 DOMAINE D’ACTION 2 : ACHAT RESPONSABLE

La responsabilité économique d’AFMA s’étend
aux fournisseurs et sous-traitants pour un achat
responsable qui débouche sur une relation privilégiée,
durable et de confiance entre les deux parties.

2.1	Code de conduite RSE chez les fournisseurs et
sous-traitants

AFMA veille, dans le cadre de son périmètre
d’influence, à promouvoir sa politique RSE auprès
de ses fournisseurs et sous-traitants. Une charte
d’achat est signée par les fournisseurs et sous-
traitants majeurs.

La charte d’achat regroupe les engagements RSE
entrepris par AFMA vis-à-vis de ses fournisseurs. Il
s’agit notamment, du respect des normes de travail,
de la protection de la santé, de la sécurité et de
l’environnement.

2.2	Relation client- fournisseur gagnante

Dans le cadre de la démarche qualité d’AFMA, ses
fournisseurs sont évalués d’une manière continue et
systématique sur leur capacité à fournir des produits
et services conformes aux critères d’achats.

En parallèle, AFMA déploie aussi sa politique d’achat
responsable par le respect des délais de paiement et
de ses engagements contractuels.

La signature de la charte du bon payeur de la CGEM
est une traduction de l’engagement d’AFMA à
respecter les délais de paiement.

3.	 DOMAINE D’ACTION 3 : ÉTHIQUE, DÉONTOLOGIE ET PRÉVENTION DE LA CORRUPTION

Le métier de courtage d’assurances est régi par la
loi 17-99 portant sur le code des assurances. Les
compagnies et les courtiers d’assurances sont sous
le contrôle de l’ACAPS (Autorité de Contrôle des
Assurances et de la Prévoyance Sociale).

La conformité à la loi et aux règles d’éthique est au
cœur des préoccupations d’AFMA. Les processus
mis en place au niveau des différentes activités  :
ressources humaines, commerciale, gestion
(toutes branches d’assurances), support et système
d’information intègrent les principes de respect de
l’éthique et de la réglementation.

Les valeurs diffusées et appropriées par le personnel
d’AFMA ainsi que les procédures et les mécanismes
de contrôle mis en place permettent d’assurer la
loyauté et la transparence vis-à-vis des partenaires
(prospects, clients, fournisseurs et autres). Le
personnel d’AFMA est sensibilisé régulièrement à
la lutte contre la corruption et le management est
intransigeant à ce sujet.

Le Groupe AFMA n’a enregistré aucun incident de
corruption durant ces trois dernières années.

En matière de lutte contre le blanchiment de
capitaux et le financement du terrorisme, l’entreprise
renforce ses processus de gestion afin de recueillir le
maximum d’informations sur ses clients et de mettre
en place les diligences appropriées au niveau de
vigilance requis.

AFMA a désigné son déontologue en mars 2016. Le
management d’AFMA et le déontologue surveillent
la mise en place des règles de sécurité de
l’information financière et le respect des règles du
code déontologique de la société, particulièrement
en matière de délit d’initier. Le déontologue prépare
aussi son rapport qu’il transmet semestriellement à
l’AMMC.

RAPPORT ESG 201914 15

1.2	Rémunération

La fidélisation de notre capital humain est au cœur
de notre politique de rémunération. La rémunération
comporte deux éléments :

�Le salaire fixe : basé sur la nature de la fonction
occupée et les compétences du collaborateur.

Les augmentations annuelles des salaires permettent
de procéder aux ajustements nécessaires compte
tenu de l’évolution des collaborateurs en assurant
une équité interne entre le personnel.

�La rémunération variable : déterminée sur la base
de la performance et du niveau de réalisation des
objectifs fixés au préalable pour chaque collaborateur.
L’entretien d’évaluation annuel permet de faire le
point sur l’année écoulée et de définir conjointement
(manager et collaborateur) les objectifs à atteindre
l’année suivante.

Ces éléments sont déterminés dans le cadre d’une
grille salariale.

Une étude organisationnelle et RH est en cours de
réalisation afin de nous aider à améliorer notre modèle
de développement RH et de gestion des compétences.

1.3	Insertion des personnes en situation
d’handicap PSH

En 2018, AFMA a conclu un partenariat avec le groupe
AMH (Amicale Marocaine des Handicapés)

AFMA a pu intégrer des candidats en stage au sein
des différentes directions, notamment 2 profils en
2018 et reste continuellement à l’écoute des nouvelles
candidatures en fonction des besoins exprimés.

A partir de 2019, AFMA s’est engagée à déployer
des sessions de formation, en collaboration avec le
groupe AMH, afin de sensibiliser ses collaborateurs
aux situations d’handicap et de les imprégner des
valeurs comportementales nécessaires pour mieux
interagir avec des collègues en ces situations.

La première session s’est avérée très encourageante.
En effet, les participants ont pu se familiariser avec les
différentes typologies d’handicap, dont ils ignoraient
certaines. Ceci via des illustrations sous forme de
quizz et de cas pratiques développés lors des débats.

Par ailleurs, AFMA a initié un plan d’action pour le
recrutement, l’accueil et l’insertion de personnes en
situation d’handicap avec des actions telles que :

•	� Installation de la main courante au niveau des
escaliers ;

•	� Installation de rampes d’accès des PSH ;
•	� Signalisation et aménagement des escaliers

pour l’accessibilité des personnes mal ou non
voyantes ;

•	� Aménagement d’un bureau unique pour
l’accueil des visiteurs en situation d’handicap…

1.4	Respect de l’égalité hommes-femmes

•	� 52% de l’effectif 2019 est constitué par des
femmes et 48% par des hommes.

•	� Des équipes mixtes et équilibrées ont toujours
été formées au sein des départements, des
services et des équipes projets d’AFMA.

52%

Cadre : 29
Agents de maîtrise : 85

Employés : 25

1.	� DOMAINE D’ACTION 1 : LUTTE CONTRE TOUTES LES FORMES DE DISCRIMINATION,
RESPECT DE L’ÉGALITÉ HOMMES- FEMMES ET INSERTION DES PERSONNES EN SITUATION
D’HANDICAP (PSH)

1.1	Recrutement

AFMA est convaincue que la diversité au sein de
l’entreprise est une source de performance que ce
soit en termes de genre, de formation, d’expérience,
ou de nationalité. La contribution de ces différentes
personnes permet d’apporter une réelle valeur
ajoutée en confrontant leurs singularités.

Le processus de recrutement et d’intégration des
compétences chez AFMA est clairement défini et
permet un traitement objectif des candidats basé sur
la compétence et la compatibilité avec la fonction à
occuper.

En matière d’intégration des nouvelles recrues, un
planning d’intégration est mis en place afin de leur
permettre d’avoir un premier contact et une meilleure
connaissance de l’activité, de l’organisation et de
leurs collègues. Diverses actions liées à l’intégration
sont menées telles que les entretiens de démarrage,
les pots d’accueils, ou l’organisation d’un mentoring.

AFMA a également mis en place un système de
parrainage qui consiste à constituer une équipe pilote
de parrains attitrés ayant pour mission d’accompagner
les nouvelles recrues dans leur intégration mais
aussi, de garantir la bonne transmission des valeurs
de l’entreprise.

L’équipe RH d’AFMA organise aussi une fois par
trimestre un petit déjeuner de bienvenue aux
nouveaux collaborateurs qui sert aussi de dispositif
de prise de connaissance de la culture, de la politique
et des procédures administratives de l’entreprise.

V. RESPONSABILITÉ SOCIALE

AFMA est engagée en faveur d’une gestion transparente et responsable des ressources humaines.
Notre politique de gestion des ressources humaines s’articule autour des 4 domaines d’actions suivants :

DOMAINE D’ACTION 1 : �lutte contre toutes les formes de discrimination, respect de l’égalité hommes-
femmes et insertion des Personnes en Situation d’Handicap (PSH) au niveau
des processus RH

DOMAINE D’ACTION 2 : soutien de l’évolution des collaborateurs et valorisation de leurs compétences
DOMAINE D’ACTION 3 : santé, sécurité et bien-être au travail
DOMAINE D’ACTION 4 : dialogue social

Prix
du Meilleur

Parrain
d’intégration

48%

Cadre : 32
Agents de maîtrise : 59

Employés : 38

RAPPORT ESG 201916 17

3.	 DOMAINE D’ACTION 3 : SANTÉ, SÉCURITÉ ET BIEN-ÊTRE AU TRAVAIL

La santé et la sécurité est une partie intégrante du
système de management global d’AFMA. Le Comité
Hygiène et Sécurité veille à la mise en place des
actions nécessaires en la matière et à l’amélioration
des conditions de travail. Il adresse ses rapports
périodiques à la direction.

3.1	Hygiène et santé des employés

Les locaux et les équipements de travail (mobilier de
bureau, ordinateurs et espace de travail) sont conçus
de manière ergonomique.

L’éclairage et l’aération des locaux sont favorables à
la préservation de la santé des collaborateurs.

Un programme de nettoyage et de désinfection des
locaux est assuré par un prestataire spécialisé.

Des actions préventives sont menées en collabora-
tion avec le médecin de travail, à travers les outils
de communication interne (affichage, mailing, réu-
nions…), sur différents sujets tels que :

•	� La bonne posture au poste de travail.
•	� Les comportements à adopter et à éviter

en période de grippe ou encor.
•	� Le tabagisme (9 personnes ont bénéficié

du sevrage tabagique).
•	� La nutrition, le sport, la gestion du stress

au travail.

Par ailleurs, la Direction des ressources humaines
veille au respect des consultations annuelles du mé-
decin de travail pour l’ensemble des collaborateurs.
Ce qui permet une prise en charge et une sensibilisa-
tion personnalisées.

3.2	Protection contre les incendies

Il est strictement interdit de fumer dans l’ensemble
des locaux d’AFMA. Des affiches de sensibilisation
sont utilisées à cet effet.

Toutes les parties du bâtiment sont équipées par un
système de détection d’incendie et les extincteurs
sont aussi installés au niveau des endroits appropriés.

Les robinets d’incendie armés RIA sont disponibles
dans toutes les zones des bâtiments.

Un programme de vérification et de maintenance
des extincteurs et RIA est assuré par un prestataire
spécialisé.

La procédure d’évacuation des locaux est mise
en place. Les points de rassemblement sont bien
identifiés et la liste des équipiers de première
intervention est mise à jour annuellement.

3.3	Actions pour le bien-être au travail

Diverses actions sont organisées telles que :

•	� Club football junior pour les enfants
des employés.

•	 Petit déjeuner d’intégration.
•	 Voyages de détente pour les collaborateurs.
•	� Convention avec des clubs sportifs et agences

de voyages.

2.	� DOMAINE D’ACTION 2 : SOUTIEN DE L’ÉVOLUTION DES COLLABORATEURS ET VALORISATION
DE LEURS COMPÉTENCES

2.1	Gestion de carrière

La gestion de carrière est un volet important de la
stratégie de sauvegarde du capital humain d’AFMA.
Ceci compte tenu de la rareté des ressources spé-
cialisées dans notre domaine d’activité et où l’expé-
rience professionnelle reste toujours déterminante.

La proximité adoptée par nos managers vis-à-vis de
leurs collaborateurs, permet de suivre de près leur
parcours au sein de l’entreprise et d’apprécier les
potentiels et les capacités d’évolution de chacun.

AFMA dispose aussi d’un système d’évaluation des
collaborateurs ayant comme finalité :

•	 De faire le bilan de l’année écoulée.
•	 D’évaluer les compétences du salarié.
•	 De définir les objectifs de l’année à venir.
•	� Et de recenser les besoins en formation et en

accompagnement.

Détermination des objectifs annuels : chaque res-
ponsable, en collaboration avec la direction des
ressources humaines, définit pour chaque poste, des
objectifs quantitatifs et/ou qualitatifs de l’année. Un
objectif peut être lié à la réalisation d’un projet, d’une
mission ou encore à l’acquisition ou à l’amélioration
de certaines compétences.

Les entretiens d’évaluation sont réalisés généra-
lement durant le premier trimestre de l’année. Ce
moment offre la possibilité aux salariés de s’exprimer
sur leurs aspirations professionnelles et leur ressenti
sur leur travail et l’entreprise. Ce qui permet aussi
aux managers d’avoir une vision claire sur l’évolution
de leur équipe tant sur leur comportement profes-
sionnel que sur l’amélioration de leurs performances.

La promotion interne est encouragée au sein d’AFMA,
ce qui constitue un facteur important d’épanouisse-
ment et de fidélisation des collaborateurs.

2.2	Formation

AFMA considère la formation comme un moyen
nécessaire à l’accompagnement des collaborateurs
dans leur carrière professionnelle et l’amélioration
continue de leurs compétences.

Un plan de formation est établi sur la base d’un
diagnostic des besoins en formation nécessaires à
développer les compétences et à combler certaines
insuffisances chez les collaborateurs.

L’année 2018 a été marquée par l’organisation de
plusieurs séances de formations internes-métiers
qui ont bénéficié à 90% des salariés.

L’année 2019 a été orientée vers l’amélioration des
compétences de nos collaborateurs particulièrement
en matière de gestion, bureautique et communi-
cation. Plus de 120 collaborateurs (45% de l’effectif
global) ont été formés, notamment sur les techniques
de rédaction professionnelle, la maîtrise des fonc-
tionnalités Excel ou encore l’Anglais professionnel.
Le coût de la formation externe a présenté environ
0,7% de la masse salariale 2019.

AFMA a également mis l’accent durant cette année
sur la formation des formateurs internes au profit
des séniors métiers. Le but étant de les amener à
conduire de manière pédagogique les sessions de
formation interne et à créer un climat favorable à la
transmission des connaissances.

Les managers ont également pu bénéficier d’un cycle
de formation leur permettant d’optimiser leur capacité
managériale pour un meilleur accompagnement de
leurs collaborateurs.

RAPPORT ESG 201918 19

4.	� DOMAINE D’ACTION 4 : DIALOGUE SOCIAL ET COMMUNICATION INTERNE

Des réunions avec les représentants du personnel
sont organisées régulièrement selon un planning
mais également en cas de nécessité dans le but
d’avancer sur les questions d’ordre social. Véritables
porte-paroles des salariés et partenaire social
d’AFMA, ils œuvrent pour sauvegarder les intérêts et
répondre aux attentes des collaborateurs.

AFMA consacre une grande importance à l’information
régulière et précise de ses collaborateurs. Ceci
permet de consolider l’esprit d’appartenance et de
fluidifier les interactions internes.

L’intranet constitue un outil de partage des
informations concernant la vie d’AFMA, le quotidien
des collaborateurs, le livret d’accueil, le guide des
procédures d’administration du personnel….

Les informations ponctuelles sont diffusées par
mail à l’ensemble des salariés du groupe. Elles
font également l’objet d’affichage dans les parties
communes les plus fréquentées.

Une newsletter semestrielle est adressée à
l’ensemble des collaborateurs mettant le point
sur l’actualité de l’entreprise, du groupe et de
l’environnement (juridique, social…)

5.	 REPORTING ET INDICATEURS SOCIAUX CLÉS

Indicateurs sociaux 	 Unité	 2017	 2018	 2019
Effectif global	 nombre	 244	 244	 268
Part des femmes	 %	 52%	 49%	 52%
Dont contrat CDI	 nombre	 237	 237	 252
Dont contrats CDD	 nombre	 7	 7	 14
	
Effectif Collaborateurs de gestion et commercial	 nombre	 206	 203	 228
Effectif des collaborateurs de support	 nombre	 38	 41	 40
	
Nombre de cadres 	 nombre	 64	 66	 61
Part des femmes	 %	 42%	 44%	 48%
Effectif agents de maîtrise	 nombre	 96	 91	 144
Part des femmes	 %	 57%	 52%	 59%
Effectif employés	 nombre	 84	 87	 63
Part des femmes	 %	 55%	 51%	 40%
	
Effectif des collaborateurs avec une ancienneté inférieure à 2 ans	 nombre	 61	 66	 85
Effectif des collaborateurs avec une ancienneté de 5 à 12 ans	 nombre	 46	 38	 50
Effectif des collaborateurs avec une ancienneté de 12 à 20 ans	 nombre	 85	 71	 61
Effectif des collaborateurs avec une ancienneté de 2 à 5 ans	 nombre	 26	 42	 44
Effectif des collaborateurs avec une ancienneté supérieure à 20 ans	 nombre	 26	 27	 28
	
Nombre de départs 	 nombre	 26	 39	 38
Nombre de recrutements	 nombre	 46	 40	 65
Taux des collaborateurs bénéficiant d’entretien annuel	 %	 -	 -	 100%
Nombre de représentants du personnel	 nombre	 10	 9	 9
Nombre de jours de grève	 nombre	 0	 0	 0
Nombre d4accidents de travail	 nombre	 4	 3	 1
Nombre de litiges sociaux	 nombre	 -	 -	 2

VI. RESPONSABILITÉ CIVIQUE

1.	� DOMAINE D’ACTION 1 : CONCLUSION DE
PARTENARIATS AVEC LA SOCIÉTÉ CIVILE
MAROCAINE AUTOUR D’ACTIONS DE
DÉVELOPPEMENT DURABLE

Une convention de partenariat avec l’association
Observatoire Marocain de l’Hygiène, Sécurité et
Environnement OMHSE verra le jour en 2020. Les
objectifs attendus de ce partenariat sont l’animation
des formations sur des thématiques liées à l’hygiène,
la sécurité et l’environnement par des spécialistes
de l’association au profit d’AFMA et le soutien de
l’association dans la promotion de ces thèmes auprès
de la communauté.

AFMA s’engage dans la promotion de la formation. Dans
cette optique, un partenariat avec la faculté des sciences
économiques et juridiques de Aïn Chock a été initié pour
contribuer à la formation des étudiants au métier de
l’assurance et participer à l’insertion professionnelle
des étudiants, y compris ceux en situation d’handicap.

Don de vêtements collectés
auprès des collaborateurs
d’AFMA au profit de
l’association “Main
Tendue” en 2019.

2.	� DOMAINE D’ACTION 2 : PROMOTION DE LA
CULTURE

Au même titre que son président Farid Bensaïd,
AFMA contribue à la promotion de la culture au
Maroc à travers deux partenariats importants : Projet
Mazaya et Orchestre Philharmonique du Maroc.

AFMA est une entreprise citoyenne. Elle soutient directement la société civile du Maroc et apporte une
dimension humaine dans ses relations.
La politique d’AFMA envers la communauté s’articule autour de 2 domaines d’action :

DOMAINE D’ACTION 1 : �conclusion de partenariats avec la société civile Marocaine autour d’actions de
développement durable.

DOMAINE D’ACTION 2 : promotion de la Culture.

SOUTIEN
DU PROJET

MAZAYA DE LA FONDATION
TÉNOR POUR LA CULTURE

Mazaya est un programme socioculturel
qui vise à dispenser une formation

professionnelle aux métiers de musiciens
en vue de former des enfants issus de

milieux défavorisés et déscolarisés et les
aider à se réinsérer socialement à travers

la musique.
Plus de 60 enfants bénéficient de ce

programme.

SOUTIEN DE L’ORCHESTRE
PHILHARMONIQUE DU MAROC,

Association reconnue d’utilité publique,
qui œuvre depuis plus de 20 ans à la

promotion de la musique classique au
Maroc avec une démarche professionnelle

et institutionnelle.
L’Orchestre Philharmonique du Maroc

emploi aujourd’hui plus de
80 musiciens
marocains.

RAPPORT ESG 201920 21

1.	� STRUCTURE ET FONCTIONNEMENT DES INSTANCES DE GOUVERNANCE

AFMA est une Société Anonyme à Conseil d’Admi-
nistration. Le Conseil d’Administration d’AFMA est
constitué de 9 administrateurs.

8 administrateurs parmi 9 ont été nommés le
15 décembre 2015 pour une durée de 6 années qui
expire à l’issue de la réunion de l’AGO statuant sur les
comptes de l’exercice clos le 31 décembre 2020.

M Salaheddine MEZOUAR, administrateur indépen-
dant, a été nommé le 13 septembre 2018. Son mandat

expire aussi à l’issue de la réunion de l’AGO statuant
sur les comptes de l’exercice clos le 31 décembre 2020.

Les administrateurs participent activement à la
gouvernance d’AFMA. Le Conseil d’Administration
s’est réuni 3 fois durant l’exercice 2019.

Trois comités émanent du Conseil d’Administration
d’AFMA, à savoir le Comité d’Audit, le Comité Nomi-
nations et Rémunérations et le Comité de Stratégie
et de Développement Commercial sont mis en place.

Membre du conseil 	 Représentant/Personne physique	 Fonction au sein du conseil 	 Satut 	 Assiduité 2019

FARID BENSAID	 FARID BENSAID	 Administarteur 	 Exécutif	 100%

SAAD HASSAR	 SAAD HASSAR	 Administarteur 	 Indépendant 	 100%

SALAHEDDINE MEZZOUAR	 SALAHEDDINE MEZZOUAR	 Administarteur 	 Indépendant 	 100%

FIPAR HOLDING 	 KHALID ZIANE	 Administarteur 	 Non exécutif	 100%

CIMR	 KHALID CHAEDDADI 	 Administarteur 	 Non exécutif	 66%

CAPITAL UNION 	 THAMI ABDERRAHMANI-GHORFI	 Administarteur 	 Non exécutif	 100%

TÉNOR FINANCES	 LOTFI KOSSEMTINI 	 Administarteur 	 Exécutif	 100%

TÉNOR GROUP	 MOHAMED JALIL BENSAID 	 Administarteur 	 Exécutif	 100%

NADER MAWLAOUI 	 NADER MAWLAOUI 	 Administarteur 	 Non exécutif	 66%

1.1	Le Comité d’Audit

Le Comité d’Audit d’AFMA a été mis en place en
mars 2016. Ce comité a été restructuré par décision
du Conseil d’Administration, tenu le 20 mars 2020,
afin de se conformer aux nouvelles dispositions
de la loi sur la SA et en particulier l’intégration
d’Administrateurs Indépendants.

Les administrateurs indépendants ont été choisis
parmi ceux qui remplissent les conditions et les
critères définis au niveau de l’article 41 bis de la loi
17-95 sur la société anonyme telle que modifiée et
complétée.

2.	 RÉMUNÉRATION DES ADMINISTRATEURS

L’AGO a alloué au CA une enveloppe annuelle de
jetons de présence de 500.000 dirhams répartie à part
égale entre tous les administrateurs.

3.	 RÉMUNÉRATION DES DIRIGEANTS 2019

La charge globale des dirigeants d’AFMA est de 6,9 MDH
au titre de l’exercice 2019, avantages en nature compris.

4.	 RELATION AVEC LES ACTIONNAIRES

La relation et la communication avec les actionnaires
se fait à travers la communication financière
habituelle et via le site internet d’AFMA. Un contact
relation-investisseurs est affiché aussi au niveau du
site de la Bourse de Casablanca.

Le site internet d’AFMA est régulièrement alimenté
par les informations utiles aux actionnaires.

1.2	�Le Comité Nominations
et Rémunérations (CNR)

1.3	�Le Comité de Stratégie et de
Développement Commercial

VII. GOUVERNANCE

COMPOSITION

Deux (2) membres nommés
sur proposition de Ténor Group

Un (1) membre nommé
sur proposition de CIMR
Un (1) membre nommé

sur proposition de
Fipar-Holding.

FRÉQUENCE  :
AU MOINS UNE FOIS PAR AN

MEMBRES ACTUELS :

Khalid CHEDDADI : président
Farid BENSAID : membre
Khalid ZIANE : membre

Lotfi KOSSEMTINI : membre

COMPOSITION

Deux (2) membres nommés sur
proposition de Ténor Group, dont
l’un d’eux assurera la présidence

Un (1) membre nommé sur
proposition de CIMR

Un (1) membre nommé
sur proposition de

Fipar-Holding.

FRÉQUENCE  :
AU MOINS UNE FOIS PAR AN

MEMBRES ACTUELS :

Farid BENSAID : président
Khalid CHEDDADI : membre

Khalid ZIANE : membre
Saad HASSAR : membre

COMPOSITION
DU COMITÉ D’AUDIT

Saad HASSAR : président
Salaheddine MEZOUAR : membre

Khalid ZIANE représentant de
Fipar Holding : membre

Khalid CHEDDADI représentant
de la CIMR : membre

FRÉQUENCE :
AU MOINS 2 FOIS PAR AN
AVEC LA PARTICIPATION

du Directeur Général
Délégué d’AFMA

du DGA pôle support d’AFMA
de l’audit interne et des

Commissaires
Aux Comptes.

RAPPORT ESG 201922 23

INDEX GRI

Code GRI Indicateur Chapitre N° de page Commentaire

PROFIL DE L’ORGANISATION

102-01 Nom de l’organisation Profil du groupe AFMA 4

102-02 Activités, marques, produits et services Profil du groupe AFMA 4

102-03 Lieu où se trouve le siège de l’organisation Profil du groupe AFMA 4

102-04 Lieux où se trouvent les activités Profil du groupe AFMA 4

102-05 Capital et forme juridique Profil du groupe AFMA 4

102-06 Marchés desservis (répartition géographique,
secteurs desservis et types de clients et de
bénéficiaires)

Profil du groupe AFMA 4

102-07 Taille de l’organisation Profil du groupe AFMA 4

102-08 Information sur les collaborateurs et les autres
travailleurs

Reporting et Indicateurs sociaux clés 20

102-09 Information sur la chaîne d’approvisionnement Profil du groupe AFMA 4

102-11 Application des principes de précaution ou approche
préventive

Éthique, déontologie et prévention de la
corruption

15

102-12 Adhésion à des initiatives externes Stratégie RSE du Groupe AFMA 8

102-13 Adhésion à des associations Stratégie RSE du Groupe AFMA 8

STRATÉGIE

102-15 Description des principaux impacts, risques et
opportunités

Stratégie RSE du Groupe AFMA 8

ÉTHIQUE ET INTÉGRITÉ

102-16 Valeurs, principes, normes et règles de conduite de
l'organisation

Éthique, déontologie et prévention de la
corruption

15

102-17 Mécanismes de conseil et de gestion des
préoccupations concernant les questions éthiques

Éthique, déontologie et prévention de la
corruption

15

GOUVERNANCE

102-18 Structure de la gouvernance de l’organisation, y
compris les comités de l’instance supérieure de
gouvernance

Structure et fonctionnement des instances
de gouvernance

22

102-21 Consultation des parties prenantes au sujet des
enjeux économiques, environnementaux et sociaux

Enjeux pertinents et matrices de
matérialité

10

102-22 Composition de l’instance supérieure de
gouvernance et de ses comités

Structure et fonctionnement des instances
de gouvernance

22

102-23 Préciser si le président de l’instance supérieure de
gouvernance est également membre de la direction

Structure et fonctionnement des instances
de gouvernance

22

102-24 Nomination et sélection de l’instance supérieure de
gouvernance

Gouvernance 22

102-25 Prévention des conflits d’intérêts au niveau de
l’instance

Gouvernance 22

102-26 Rôle de l’instance supérieure de gouvernance dans
l'établissement des objectifs, des valeurs,
et de la stratégie

Structure et fonctionnement des instances
de gouvernance

22

102-27 Développement et amélioration des connaissances
collectives de l'instance supérieure de gouvernance
sur les sujets économiques, environnementaux et
sociaux

Gouvernance 22

102-28 Évaluation de la performance de l’instance
supérieure de gouvernance

Gouvernance 22

102-29 Rôle de l’instance supérieure de gouvernance
dans l’identification et la gestion des impacts
économiques, environnementaux et sociaux

Structure et fonctionnement des instances
de gouvernance

22

102-30 Efficacité des procédures de gestion des risques Éthique, déontologie et prévention de la
corruption

15

102-31 Examen des enjeux économiques,
environnementaux et sociaux par l’instance
supérieure de gouvernance

Stratégie RSE du Groupe AFMA 8

102-32 Rôle de l’instance supérieure de gouvernance dans
le reporting de développement durable

Stratégie RSE du Groupe AFMA 8

102-35 Politiques de rémunération de l’instance supérieure
de gouvernance et des cadres dirigeants

Gouvernance 22

IMPLICATION DES PARTIES PRENANTES

102-40 Liste des groupes de parties prenantes avec
lesquels l’organisation a noué un dialogue

Stratégie RSE du Groupe AFMA 8

102-42 Critères retenus pour l’identification et la sélection
des parties prenantes avec lesquelles établir un
dialogue

Dialogues avec les parties prenantes 8

102-43 Approche de l’organisation pour impliquer les
parties prenantes, y compris la fréquence du
dialogue par type et par groupe de parties prenantes

Dialogues avec les parties prenantes 8

102-44 Thèmes et préoccupations clés soulevés dans le
cadre du dialogue avec les parties prenantes et la
manière dont l’organisation y a répondu, notamment
pour son reporting

Enjeux pertinents et matrices de
matérialité

10

PRATIQUES DE REPORTING

102-45 Entités incluses dans les états financiers consolidés Profil du groupe AFMA 4

102-46 Définition du contenu du rapport et des périmètres
de l’enjeu

Stratégie RSE du Groupe AFMA 8

102-47 Enjeux pertinents identifiés au cours du processus
de définition du contenu du rapport

Stratégie RSE du Groupe AFMA 8

102-50 Période de reporting correspondant aux
informations fournies

Stratégie RSE du Groupe AFMA 8

102-51 Date du rapport le plus récent Stratégie RSE du Groupe AFMA 8

102-55 Index du contenu GRI Index du contenu GRI 24

102-56 Vérification externe Pas de vérification externe

APPROCHE MANAGERIALE

103-01 Explication de l’enjeu pertinent et de son périmètre Stratégie RSE du Groupe AFMA 8

103-02 L’approche managériale et ses composantes Stratégie RSE du Groupe AFMA
Éthique, déontologie et prévention de la
corruption

8
15

103-03 Évolution de l’approche managériale Stratégie RSE du Groupe AFMA
Éthique, déontologie et prévention de la
corruption

8
15

RAPPORT ESG 201924 25

PERFORMANCE ÉCONOMIQUE

201-01 Valeur économique directe générée et distribuée Responsabilité économique 14

IMPACTS ÉCONOMIQUES INDIRECTS

203-01 Investissements dans les infrastructures et mécénat Responsabilité civique 21

203-02 Impacts économiques indirects significatifs Responsabilité civique
Achat responsable

21
15

LUTTE CONTRE LA CORRUPTION

205-02 Communication et formation relatives aux politiques
et procédures de lutte contre la corruption

Éthique, déontologie et prévention de la
corruption

15

205-03 Incidents confirmés de corruption et mesures prises Éthique, déontologie et prévention de la
corruption

15 AFMA n’a pas fait l’objet
d'incidents confirmés de
corruption

COMPORTEMENT ANTICONCURRENTIEL

206-01 Nombre total d’actions en justice pour
comportement anticoncurrentiel, pratiques antitrust
et monopolistiques et leurs issues

AFMA n’a pas fait
l’objet de poursuite
ou de condamnation
pour pratiques
anticoncurrentielles ou
déloyales

ÉNERGIE

302-01 Consommation directe d’énergie Réduction de la consommation de l’énergie 11

302-04 Réduction de la consommation énergétique Réduction de la consommation de l’énergie 11

ÉVALUATION ENVIRONNEMENTALE DES FOURNISSEURS

308-02 Impacts négatifs substantiels, réels et
potentiels, sur l’environnement dans la chaîne
d’approvisionnement et mesures prises

Achat responsable 15

EMPLOI

401-01 Nombre total et pourcentage de nouveaux salariés
embauchés et taux de rotation du personnel par
tranche d’âge, sexe et zone géographique

Reporting et Indicateurs sociaux clés 20

401-02 Avantages sociaux accordés aux salariés à temps
plein et non aux intérimaires, ni aux salariés à temps
partiel, par principaux sites opérationnels

Santé, sécurité et bien-être au travail 19

SANTÉ ET SECURITÉ AU TRAVAIL

403-02 Taux et types d’accidents du travail, de maladies
professionnelles, d’absentéisme, proportion de
journées de travail perdues et nombre total de
décès liés au travail, par zone géographique et par
sexe

Reporting et Indicateurs sociaux clés 20

FORMATION ET ÉDUCATION

404-01 Nombre moyen d’heures de formation par an,
réparti par salarié

Soutiens de l’évolution des collaborateurs
et développement et valorisation de leurs
compétences

18

404-02 Programmes de développement des compétences
et de formation tout au long de la vie destinés à
assurer l’employabilité des salariés et à les aider à
gérer leur fin de carrière

Soutiens de l’évolution des collaborateurs
et développement et valorisation de leurs
compétences

18

404-03 Pourcentage de salariés bénéficiant d’entretiens
périodiques d’évaluation et d’évolution de carrière

Reporting et Indicateurs sociaux clés 20

DIVERSITÉ ET ÉGALITÉ DES CHANCES

405-01 Diversité des organes de gouvernance et des
employés

Gouvernance
Reporting et Indicateurs sociaux clés

22
20

ÉVALUATION SOCIALE DES FOURNISSEURS

414-02 Impacts négatifs substantiels, réels et potentiels,
sur la société dans la chaîne d’approvisionnement
et mesures prises

Achat responsable 15

CONFIDENTIALITÉ DES DONNÉES DES CLIENTS

418-01 Plaintes fondées relatives aux atteintes à la
confidentialité des données des clients et aux pertes
de données des clients

AFMA n’a pas fait l’objet
de plaintes fondées
relatives aux atteintes
à la confidentialité des
données des clients et aux
pertes de données des
clients

CONFORMITÉ SOCIO ÉCONOMIQUE

419-01 Non-conformité à la législation et aux
réglementations sociales et économiques

AFMA n’a pas fait l’objet
de non-conformité à
la législation et aux
réglementations sociales
et économiques

RAPPORT ESG 201926

100

200

300

400

AFMA S.A.

CAPITAL SOCIAL : 10.000.000 DIRHAMS
SIÈGE SOCIAL : 22, BOULEVARD MOULAY YOUSSEF - CASABLANCA

RC CASABLANCA N° 22463 • I.F N° 01020480 • TP N° 35545267

