

Comment réinventer la vie des réseaux dans un contexte de crise ?

Petit-déjeuner d'échange de bonnes pratiques

27/11/2014

femmes d'énergie

DÉROULÉ

8h30 – 8h45 : Accueil

8h45 – 9h : Best practices GE

9h – 9h15 : Best practices Areva

9h15 – 9h30 : Best practices Assystem

9h30 – 10h30 : Session d'échanges et Q&A

GE Women's Network

imagination at work

Our mission

We foster **professional women's development** to **attract, grow, promote and retain** successful women throughout GE

We provide **development opportunities** that focus on leadership, advancement and career broadening opportunities through information, education, and networking with other women.

Benefits of the Women's Network

- professional development and career growth
- mentoring/coaching
- forum to learn and to lead
- sharing information on job opportunities
- exchanging views with successful role models
- getting to know peers within GE
- career management advice from peers & senior leaders

~Participation: 30% of women

Our events

imagination at work

Communication / Branding

Spread WN mission and vision among employees and leaders

Key themes & events :

- ✓ Develop video on our mission and what we bring to women and to GE
- ✓ Link with managers events
- ✓ Develop several media: posters, events, colab
- ✓ Participate in GEWN and other events to promote our mission and our Colab
- ✓ Link with GE Communication to inform on upcoming and past events

Invest

- Ge Women Network is a GE investment in women ... by itself
- Managers as WN promoters

Connect

- Create opportunities for more women in GEHC to connect with peers and leaders
- Develop Colab usage

Grow

- Attract women who have not joined yet the network
- Attract new comers in the network

Achieve

- Regular blogging schedule
- Increase attendance & awarness

Women's Network
Osez !

Communication/Branding

**Rencontrer
nos leaders**

**Etendre votre
réseau**

**Découvrir nos
business et nos
métiers**

Formations - Coaching

Communication / Branding

Key themes & events

- ✓ Business & market knowledge
- ✓ Women or men presenting their career path
- ✓ Businesses discovery thanks to leader's presentation, including customers
- ✓ Presentation of job description within one department

Format:

- ✓ Lunch & learn
- ✓ Sponsored by pitching leaders

Invest

- Keep market knowledge of women up to date
- Offer visibility to women experts

Connect

- Create opportunities for connections with executive & leaders
- Include women working out of head offices with delocalized events

Grow

- Share role model experience & explain career path
- Underline advantages of diverse teams

Achieve

- Discover businesses
- Explain career opportunities

Women's Network
Osez !

Carrières Marketing chez GE Healthcare

Dominique Blanc (Chief Marketing Officer Europe) et les leaders marketing nous présenteront leurs différents parcours de carrière et répondront à vos questions :

- Valerie Brissart (Marketing Director MICT Europe)
- Francesca Braga (Product Marketing MICT Europe)
- Laurence Julien (Marketing Manager Life Sciences)
- Erika Saillant (Sales & Marketing Leader Goldseal Europe)
- Stefania Catacchio (Services Marketing Mgr MICT Europe)

Jeudi 20 Novembre de 12h30 à 14h30

Buc salle Sales Training - Ouvert à toutes **et à tous**

Women's Network

Nous encourageons le développement personnel des femmes pour attirer, faire grandir, promouvoir et retenir les femmes chez GE.

Personal Development

Develop women's self-awareness & help them approach career management

Key themes & events :

1. Drive own's career management
2. Self-awareness (eg MBTI/Colors) + debrief
3. Develop Executive Presence (Oxford Group)
4. Presentation skills
5. Network Effectively
6. Develop personal branding
7. How to have a successful interview for internal mobility
8. Understand GE unwritten rules (J Pavier, C. Lechat ?)
9. Get EMS Coaching

Invest

- Raise Self-awareness
- Develop personal branding

Connect

- Learn how to network effectively
- Learn how to engage an audience & deliver your messages

Grow

- Develop Executive Presence
- Understand GE unwritten rules
- Take the lead on own's career management

Achieve

- Have an integrated action plan to dare & express your leadership

Women's Network
Osez !

Couples à double carrière

Le couple à double carrière : une figure qui réinvente les frontières entre vie privée et vie professionnelle ?

**Avec Sandrine Meyfret,
Conférencière, executive coach et formatrice dans les
domaines du leadership, du management, de la
communication et de l'impact**

Vendredi 28 novembre 11h30 -14h30

Volta 10

Ouvert à toutes **et à tous**

Women's Netw

Nous encourageons le développement personnel des femmes pour attirer, faire grandir, promouvoir et retenir les femmes chez GE.

Women in Technology & Women in Science

Attract, develop, retain and promote Women within Technology fields and leverage the use of technology.

Key themes & events :

- ✓ Chief Engineer presentations
- ✓ What's my job ?
- ✓ Women in TCP
- ✓ Product presentation

Format:

- ✓ Plant visits, demo, ...
- ✓ L&L

Help Women Grow In Their Career

Key themes & events:

- ✓ Being comfortable taking bigger roles
- ✓ How to build a career plan
- ✓ Understand the next Growth area within Finance function in GE (GOF...)
- ✓ Continue the Finance X-Business networking initiative
- ✓ Specific EMS & coaching sessions
- ✓ Video Conferences with Key Finance leaders

Women's Network
Osez !

Women in Finance Cross Business Event

Rencontres des femmes des métiers de la finance
Jeudi 20 Novembre
La Défense

Women's Network

Nous encourageons le développement personnel des femmes pour attirer, faire grandir, promouvoir et retenir les femmes chez GE.

Women's Network
Île de France

Award to
Nicolas Pxx

For your support to the Women's Network and your
daily engagement to support diversity

Buc, January 28th 2014

Un réseau actif et force de proposition

Objectifs du réseau WE

- Egalité H/F et mixité à tous les niveaux de l'entreprise
- Conciliation vie Pro / vie privée
- Tisser des relations
- Réseau mixte et non élitiste
- Réseau participatif

Positionnement

- Vs RH
 - Budget et Collaboration étroite avec la Diversité
- Vs Syndicat → Rôles complémentaires
 - le réseau = propositions – les partenaires sociaux = négociations

Success stories

- Indicateurs - % de femmes dans les Codirs retenu comme indicateurs de performance
- Mentorat – Trophée APEC - Plébiscité par les managers – Sponsoring DG
- Télétravail (Accord signé et mis en place progressivement)
- Post & Share (Prix TOP Com)

Bonnes pratiques

- Faire des propositions concrètes et innovantes issues de groupes de travail pour le groupe (ex : Indicateurs mixité, Télétravail, Management...)
- Rendre visibles les propositions et les actions du réseau (colloque, ateliers, newsletters, intranet...)
- Sensibiliser à la mixité (interview des managers, conférences, formations)
- Engager les hommes dans une démarche de soutien au réseau au travers d'initiatives plébiscitées telles que le Mentorat
- Essaimer le réseau et ses initiatives partout où le groupe AREVA est implanté
- Mutualiser les actions interentreprises par régions (A.M.E. Rhône-Alpes, InterElles et Printemps des Femmes en Ile de France, Les Elles à l'Unisson région PACA, PWN en Allemagne, WiN au Niger...)
- Consolider les partenariats avec les réseaux professionnels (SFEN, Women in Nuclear) et intervenir dans les écoles pour promouvoir nos métiers
- Animer des ateliers et communiquer sur les progrès et success stories (Prix APEC, trophée Fem'Energia)

Interactions

Evénement Femmes d'énergie à Lyon Pièce de théâtre « Je suis Top! »

Sensibiliser à la mixité par le théâtre... un événement novateur

Les Femmes d'Energie de Lyon ont organisé un événement de sensibilisation à la mixité d'une manière originale et innovante, en invitant la comédienne Blandine Métayer à mettre en scène, à travers la pièce de théâtre « Je suis Top ! * », des situations de la vie quotidienne des femmes en entreprise ainsi que les difficultés rencontrées tout au long de leur parcours.

Les enjeux:

- Financiers: tenir engagement budget
- Planning
- Commerciaux: Invitation clients

Capitaliser sur le soutien des BU et intégrer une finalité business

- Contexte de crise
- Créer un événement fédérateur en région, porté par le réseau Femmes d'énergie, mais orienté vers l'externe et les clients
- Evénement de grande ampleur:
 - Plus de 100 personnes
 - Présence clients: EDF, Volvo, écoles cibles
 - Centre des congrès à la cité Internationale
- Soutien des BU:
 - partage financier entre les 4 BU et le réseau Femmes d'énergie
 - implication des managers
- Equipe projet motivée
- Reporting et soutien du Comité de Pilotage Femmes d'Energie

femmes d'énergie

COLLABORER VALORISER RECRUTER

Contact organisation

Bao-Chau Nguyen

bcnguyen@assystem.com – 01 55 65 03 38

