

żabka

żabka

**ODPOWIEDZIALNOŚĆ,
BLISKOŚĆ
I ZRÓWNOWAŻONY
WZROST**

**Raport ESG
Żabka Polska
2018/2019**

**ODPOWIEDZIALNOŚĆ,
BLISKOŚĆ
I ZRÓWNOWAŻONY
WZROST**

Raport ESG Żabka Polska
2018/2019

Spis treści

Wprowadzenie 6-7

1. Dynamiczny rozwój, by być blisko 8-9

Kluczowe liczby 10-11

Misja i wizja Żabki,
czyli nasz kierunek 12-13

Nasza historia 14-15

Żabka – mały wielki sklep 16

Nasi klienci 17

Więcej niż zakupy 18-19

Otwartość na innowacje 20-23

2. Rozwój dzięki partnerstwu 24-25

Franczyzocentryczność
- filozofia zespołu Żabki 26-27

Wsparcie od samego
początku 28

Rozwój biznesu 28-31

Partnerstwo
i komunikacja 32-33

3. Nasza odpowiedzialność – skala zobowiązuje 34-35

Strategiczne zarządzanie ESG
E – Environment, S – Social,
G Governance 36-37

Zintegrowany system
zarządzania 38

Podstawy: etyka i ład
korporacyjny 39

Nasze wartości 40-43

Zarządzanie w oparciu
o compliance i wysokie
standardy etyczne 44-45

4. **Poszanowanie środowiska naturalnego**

46-49

Ograniczanie zużycia energii i paliwa

50-56

Racjonalna gospodarka odpadami

57-59

Zmniejszanie ilości tworzyw sztucznych

60-61

Dbamy o bioróżnorodność

62-63

Budowanie ekoświadomości

64-67

5. **Troska o wpływ społeczny**

68-69

Rozwój osobisty, edukacja i przedsiębiorczość

70-79

Wsparcie lokalnych społeczności

80-83

Odpowiedzialna sprzedaż żywności

84-87

Zdrowie i aktywny styl życia

88-91

6. **Podsumowanie** 92-93

Szanowni Państwo!

Sklepy Żabka od samego początku były konsekwentnie budowane wokół koncepcji sklepu wygodnego, będącego blisko klientów i lokalnych społeczności. Gdy 20 lat temu otwieraliśmy pierwsze Żabki, mało kto wierzył, że taki koncept może się przyjąć na rynku zdominowanym wówczas przez duże markety. Obecnie Żabka posiada blisko 6000 sklepów i jest jedną z największych sieci spożywczych w Europie. Codziennie obsługujemy ponad 2 mln klientów, przy współpracy z ponad 4000 franczyzobiorców.

Żabka to coś więcej niż sieć handlowa oparta na systemie franczyzowym. Wraz z rozwojem sieci rozwijała się też firma i zespół, który tworząc ofertę, proponując nowe rozwiązania i kreując markę, kierował się określonymi wartościami. Ambicja, odpowiedzialność, otwartość, wiarygodność – to kodeks drogowy dla nas wszystkich. Na wartościach zbudowaliśmy naszą misję i wizję, nasze cele strategiczne i kierunki działań. Wartości etyczne są kluczem do sukcesu Żabki, podstawą budowania spójnej kultury organizacyjnej oraz sposobem wyróżnienia się na rynku. To na nich oparliśmy wdrażane standardy korporacyjne, kodeks Postępowania i sposób działania na co dzień.

Aspekty środowiskowe, społeczne i dotyczące zarządzania (Environmental, Social, Governance – ESG) od początku determinują nasz sposób prowadzenia biznesu. To, co od zawsze cechowało Żabkę w wymiarze odpowiedzialności oraz proaktywności społecznej i środowiskowej, w ostatnich latach znalazło odzwierciedlenie w formalnych ramach strategii CSR i jej pięciu filarach. Za cel postawiliśmy sobie ochronę środowiska, wsparcie rozwoju osobistego, edukacji i przedsiębiorczości, wspomaganie lokalnych społeczności, odpowiedzialność w zakresie sprzedaży żywności oraz propagowanie zdrowia i aktywnego stylu życia klientów, pracowników i franczyzobiorców. Uwzględniamy priorytety ESG, przy zachowaniu spójności ze strategią biznesową i zaangażowaniu franczyzobiorców.

Franczyzobiorca odgrywa kluczową rolę w naszym modelu biznesowym. Podczas naszej codziennej pracy cały nasz zespół – od biura centralnego, poprzez centra logistyczne, terminale i osoby pracujące w terenie – podejmuje decyzje, których realizacja opiera się na dobrej współpracy z franczyzobiorcami. Wspieramy ich w działalności i rozwoju przedsiębiorczości, a także staramy się zaspokoić ich potrzeby. W efekcie razem z franczyzobiorcami stworzyliśmy ponad 20 tys. miejsc pracy w całej Polsce. Z wieloma z nich, przy współpracy z organizacjami pozarządowymi, wdrażamy w całym kraju liczne programy społeczne. Zachęcamy franczyzobiorców i pracowników do segregacji i odbioru odpadów, wspólnie walczymy też z marnowaniem żywności.

2,5 roku temu wspólnie z CVC Capital Partners rozpoczęliśmy nowy rozdział w historii Żabki – największą i najszybszą transformację sieci handlowej w Europie. Poskutkowało to całkowitą zmianą identyfikacji wizualnej sklepów, komunikacji, rozwojem narzędzi i zwiększeniem efektywności pracy. Zmieniliśmy też ofertę produktową i w ciągu niecałych 3 lat zmodyfikowaliśmy ponad 4000 sklepów. Przystąpiliśmy do systemowego rozwoju dobrych praktyk z zakresu odpowiadającego działalnemu biznesu. Już dziś mamy się czym pochwalić. W 100 proc. produktów marki własnej wyeliminowaliśmy olej palmowy, certyfikowaną ofertę BIO rozszerzyliśmy do ok. 270 produktów. W ubiegłym roku poddaliśmy recyklingowi ponad 100 proc. plastiku, który

jako sieć detaliczna wprowadziliśmy do obrotu. W Żabka Café nasi klienci mogą już pić kawę z kubków powstałych w 100 proc. ze źródeł odnawialnych (roślinnych). Sukcesywnie modernizujemy sklepy. Dzięki temu, mimo intensywnego rozwoju sieci, w wyniku wymiany sprzętu chłodniczego i oświetlenia, zaoszczędziliśmy w zeszłym roku blisko 14 GWh.

Nowy koncept Żabki to wizja nie tylko sklepu, ale i klientów przyszłości. Wszyscy żyjemy szybko, w biegu i wciąż nie mamy czasu. Żabka jest odpowiedzią na te zmiany. Nasze sklepy są przystosowane do wygodnych i sprawnych zakupów niezbędnych produktów. Jako przodująca sieć sklepów detalicznych podążamy za trendami konsumenckimi i inwestujemy w innowacje. Jesteśmy świadomi, że przyszłość i digital to również efektywność środowiskowa. Wierzymy, że zrównoważony wzrost zapewni nam zarówno ład korporacyjny, jak i relacje, jakie tworzymy z otoczeniem. Mam nadzieję, że niniejszy raport przybliży czytelnikom charakter naszej działalności, wartości, jakimi się kierujemy, i kierunek, w którym podążamy. Jesteśmy otwarci na zmiany, ale i na wyzwania, jakie stoją przed nami. Spoglądając w przyszłość wierzymy, że dzięki ludziom, którzy tworzą sieć Żabka Polska: pracownikom, współpracownikom i franczyzobiorcom, jesteśmy w stanie dokonać wielkich rzeczy.

Tomasz Suchański
Prezes Zarządu Żabka Polska

1.

**Dynamiczny
rozwój,
by być
blisko**

2,2 mln

klientów dziennie

5

centrów
logistycznych

20

terminali
przetadunkowych

5 807

sklepów Żabka

4075

franczyzobiorców

1640

pracowników

774

współpracowników

8,17

mld zł
przychodów ze sprzedaży
w 2018 r.

**Kluczowe
liczby***

* Stan na 31.08.2019 r.

**Żabka to sieć sklepów detalicznych
- małych, wygodnych,
zlokalizowanych w dogodnych
miejscach, z których codziennie
korzystają miliony Polaków.
Od ponad 20 lat pozycję
rynkowego lidera zapewnia nam
nie tylko wielkość naszej sieci,
ale przede wszystkim jakość
obsługi i asortymentu, a także
innovacyjność stosowanych
rozwiązań.**

Codziennie dowiadujemy się, czego potrzebują nasi klienci, dlatego tak wielką wagę przywiązujemy do regionalnych, świeżych produktów dostępnych w naszych sklepach. Siłą Żabki jest także kompleksowość, która przejawia się w szerokim wachlarzu usług wykraczających poza ofertę artykułów spożywczych.

Misja i wizja Żabki, czyli nasz kierunek

Misja firmy oraz wizja na kolejne lata wskazują nam, kim chcemy być i dokąd zmierzamy. Mówią także, w jaki sposób możemy się rozwijać w sposób zrównoważony przy jednoczesnym poszanowaniu wartości, indywidualności, ambicji i potrzeb ludzi, z którymi pracujemy i dla których chcemy być liderem w branży.

Misją Żabki jest **ułatwianie ludziom życia**. To krótkie przesłanie stanowi dla nas drogowskaz i określa naszą rolę na rynku. Jest także naszym zobowiązaniem wobec pracowników, współpracowników, klientów i franczyzobiorców.

Wizja z kolei określa, dokąd zmierzamy i co chcemy osiągnąć. A chcemy być **świadomym wyborem klienta** – preferowanym sklepem do codziennych zakupów i usług, stanowiącym część lokalnej społeczności, a także **najbardziej przystępną franczyzą w Polsce**.

Nasza historia

Nasza historia zaczęła się ponad 20 lat temu. Pierwszy sklep Żabka został otwarty w systemie agencyjnym 14 października 1998 r. w Swarzędzu, a do końca 1998 rozpoczęło działalność kolejnych 7 testowych placówek – w Poznaniu. To położyło podwaliny pod nową na polskim rynku siecią spożywczą. W czerwcu 1999 r. powstała spółka Żabka SA, a rok później – Żabka Polska.

Pierwsze lata rozwoju sieci Żabka to czas szybkiego wzrostu liczby sklepów (ok. 200 rocznie). To wtedy tworzył się nowy format w handlu

detalicznym (convenience), oferta placówek rozszerzała się o kolejne usługi dodatkowe, a marka Żabka utrwalała się w świadomości konsumentów. Powstawała także ważna dla prowadzenia tego przedsięwzięcia infrastruktura logistyczna. Ale od samego początku do dziś nie zmieniło się jedno: Żabka definiowała się i wciąż definiuje jako sklep innowacyjny, który chce być blisko klienta. Dlatego sieć, jako jedna z pierwszych w Polsce, już w 2005 r. umożliwiła opłacanie drobnych rachunków w swoich placówkach, dokładając do tego z czasem dotądowania telefonów czy płatności bezgotówkowe.

W 2007 r. Żabka Polska trafiła w ręce nowego właściciela – funduszu inwestycyjnego, który utrzymał tempo wzrostu liczby sklepów, ale też testował możliwości i potrzeby rynku zarówno pod kątem szerszej oferty

produktowej, jak i usługowej. Wtedy to wprowadzono na rynek nowy format sklepów pod marką Freshmarket, stawiając przede wszystkim na produkty świeże i dając początek conceptowi stoisk gastronomicznych Fresh Café i późniejszych Żabka Café. Nowe formaty nie zmniejszyły dynamiki rozwoju sieci Żabka w całej Polsce. W 2011 r., wraz z przejęciem firmy przez nowego właściciela, rozpoczął się okres największej ekspansji. W kolejnym roku na rynku zadebiutowała Żabka Café, a następnie formaty „wielosztuk” w sklepach (produkty pakowane po kilka sztuk i sprzedawane razem), co dało początek unikatowym rozwiązaniom marketingowym. W 2013 r. sieć liczyła już 3000 placówek. To pociągnęło za sobą konieczność zwiększenia sprawności operacyjnej, czyli otwarcia kolejnych centrów logistycznych. Spółka zaczęła pracować nad założeniami nowej strategii, rozpoczęła tak-

że testy zmodyfikowanego formatu sklepu – z nowym logo, zmienionym wystrojem oraz dopracowaną ofertą. W tym czasie nastąpiła również gruntowna rewizja dotychczasowego modelu współpracy spółki z osobami prowadzącymi sklepy i zmiana systemu agencyjnego na franczyzowy.

Rozwój sieci kontynuuje obecny właściciel spółki – fundusz CVC Capital Partners – który przejął ją w 2017 r. Rocznie Żabka powiększa się o ok. 400 sklepów przy jednoczesnym stałym doinwestowywaniu i równoważeniu systemu franczyzowego. Po 18 latach funkcjonowania na polskim rynku sieć rozpoczęła rebranding i przemodelowywanie sklepów zgodnie z założeniami nowej strategii rozwoju formatu convenience.

2015 r.

powstaje hasło reklamowe „Mały wielki sklep”
sieć przekracza granicę 4000 placówek

2017 r.

spółkę przejmuje CVC Capital Partners

2018 r.

otwarcie centrum logistycznego w Szatszy k. Gliwic

2019 r.

wprowadzenie aplikacji mobilnych Frappka i Żappka

2015 r.

następuje otwarcie centrum logistycznego w Będzieszynie k. Pruszcza Gdańskiego
normy Zarządzania Bezpieczeństwem Żywności w Żabce potwierdzone certyfikatem ISO 22000

2016 r.

Żabka wśród 10 sieci convenience z największym potencjałem;
pierwsze sezonowe sklepy w kurortach;
modernizacja formatu

2018 r.

dywersyfikacja lokalizacji sklepów (metro, hotele, centra handlowe, biurowce)
uzyskanie ISO 14001

2019 r.

wdrożenie ISO 50001
certyfikat ISO 45001 w zakresie Systemu Zarządzania BHP

Żabka – mały wielki sklep

Obecnie Żabka to połączenie zalet sklepu tradycyjnego, zaspokajającego potrzeby bliskiego i osobistego kontaktu kupującego ze sprzedającym, z nowoczesnym formatem convenience, odpowiadającym na potrzeby współczesnego, szybko żyjącego klienta.

Format convenience to małe, wygodne sklepy położone w dzielnicach mieszkaniowych miast, na przedmieściach lub w innych dogodnych i często odwiedzanych punktach, oferujące towary zaspokajające bieżące potrzeby, a także usługi, dzięki którym klienci są w stanie załatwić najpilniejsze potrzeby: opłacić rachunki, wypłacić pieniądze z konta, doładować telefon, a nawet odebrać czy nadać paczkę. Convenience to także wygoda związana z godzinami otwarcia, oferta dostosowana do różnych pór dnia i roku oraz szybkość zakupów.

Przez lata dynamicznego rozwoju i zmian na rynku sukcesywnie zmienialiśmy ofertę i dopasowywaliśmy ją do aktualnych trendów i potrzeb. Od 2 lat nacisk kładziemy na rozwój oparty na trzech filarach: dynamicznej ekspansji, innowacyjności oraz zmianie formatu na modern convenience, co pozwala nam na utrzymanie pozycji lidera rynku.

Nasi klienci

Sklepy Żabka lokujemy tak, by można było zrobić zakupy o różnych porach dnia, w drodze do pracy albo w przerwie na lunch, wieczorem bądź rano, zanim wstanie reszta domowników. Nasi klienci to okoliczni mieszkańcy, pracownicy sąsiadujących biur czy podróżni, którzy akurat wsiadają do autobusu w pobliżu sklepu.

12,5 mln

Polaków ma mniej niż 300 metrów do najbliższej Żabki

> 300 metrów

Jesteśmy blisko, dlatego nie dziwi nas, że według badań już co drugi Polak kupuje w Żabce, a 83 proc. rozważa wizyty w naszych sklepach. Dlatego tak ważne jest, aby nasza oferta i sam format placówek w pełni odpowiadały oczekiwaniom klientów. Za nasz sukces uznajemy, że po 20 latach na rynku 95 proc. Polaków zna markę Żabka, a spośród nich 82 proc. wie, jak wygląda nowe logo Żabka¹.

Przemodelowanie i rebranding sklepów, które rozpoczęliśmy 2 lata temu, pomagają nam tworzyć placówki jeszcze atrakcyjniejsze dla klientów i znacząco wpływają na ich satysfakcję z wizyty w Żabce. Po zmianach, które wprowadziliśmy, Żabka zaczęła być kojarzona jako miejsce, gdzie

można kupić kawę na wynos (80 proc.), zrobić zakupy w dogodnych godzinach (71 proc.) i skorzystać z atrakcyjnej oferty przekąsek na wynos (71 proc.)². Zaczęliśmy być także częściej kojarzeni z nowoczesnością (47 proc. uczestników badania deklaruje taką opinię w odniesieniu do nowego formatu, (w przypadku poprzedniego było to 28 proc.).

Takie wyniki badań są dla nas niezwykle satysfakcjonujące, gdyż oznaczają, że udaje nam się podążać za oczekiwaniami klientów. To z kolei motywuje nas do dalszej intensywnej pracy nad udoskonaleniem oferty oraz wprowadzaniem nowych rozwiązań technologicznych i cyfrowych.

¹ Źródło: Badanie Kluczowe wskaźniki kondycji marki, przeprowadzone przez firmę Kantar, Polacy 18+, miasta 20 tys+.

² Źródło: Badanie Holistic Brand Guidance, przeprowadzone przez firmę Kantar w lipcu 2019 r.

Aplikacja Żappka

Zgodnie z najnowszymi trendami konsumenckimi pod koniec lutego 2019 r. uruchomiliśmy pilotażową wersję Żappki – aplikacji mobilnej dla naszych klientów. W ciągu dwóch miesięcy od wdrożenia znalazła się wśród najczęściej pobieranych, bezpłatnych aplikacji w Polsce. Od końca maja 2019 r. jest ona dostępna dla wszystkich użytkowników smartfonów i zyskuje nowe funkcjonalności.

Żappka połączona jest z programem lojalnościowym i daje możliwość zbierania punktów, tzw. żappsów, które wymieniane są na nagrody. Użytkownicy mogą także liczyć na rabaty sięgające nawet 50 proc. Żappka pozwala również na korzystanie

Obecnie LICZBA UŻYTKOWNIKÓW aplikacji to ponad

1,7 mln

stan na 10.09.2019 r.

Case study

z promocji wybranych z myślą o użytkownikach. Dzięki aplikacji można też szybko znaleźć najbliższy sklep Żabka (jeśli użytkownik wyraził zgodę na geolokalizację).

Żappkę można pobrać z Google Play dla systemu Android lub ze sklepu App Store dla systemu iOS.

Więcej niż zakupy

Działając w formacie convenience, jesteśmy czymś więcej niż tylko siecią sklepów spożywczych. Już w 2005 r. wprowadziliśmy innowacyjną jak na owe czasy usługę „Zielone Okienko”, pozwalającą na opłacenie drobnych rachunków przy okazji robienia zakupów. W tym samym roku umożliwiliśmy doładowanie telefonów w Żabce, a rok później ruszyliśmy z płatnościami bezgotówkowymi.

W 2018 r. 9 na 10 transakcji kartą w naszych sklepach realizowanych było zbliżeniowo. Po wprowadzeniu Google Pay, czyli aplikacji, która umożliwia płacenie telefonem przez użytkowników smartfonów, oraz systemu płatności BLIK w 2018 r. przyszedł czas na Apple Pay, pozwalający na płatności bez użycia karty czy gotówki użytkownikom urządzeń Apple. Monitorujemy rynek i na bieżąco wprowadzamy zmiany, podążając za tym, czego oczekują klienci.

Obecnie proponujemy klientom całą gamę dodatkowych usług, a ich oferta ciągle się poszerza. Co zatem – poza zakupami – proponujemy w Żabce?

Wypłacanie gotówki

W naszych sklepach można w prosty i wygodny sposób wypłacić niewielkie kwoty bez konieczności szukania bankomatu. Usługa jest dostępna przy płatności kartą za zakupy, a Żabka nie pobiera za nią prowizji.

Zakup startera GSM

Oprócz doładowania konta swojego telefonu wybranym nominatem z oferty operatorów komórkowych dostępnych na rynku, w naszych sklepach można także zakupić starter z numerem do telefonu na kartę lub zarejestrować kartę SIM bez konieczności odwiedzania salonu operatora sieci komórkowej.

Paysafecard

W sklepach Żabka można zakupić pieniądź elektroniczny paysafecard, służący do wykonywania bezpiecznych i anonimowych płatności w internecie.

Doładowanie karty miejskiej

Kartę doładować można w dogodnej formie płatności. Jest to usługa dostępna w Warszawie i okolicach.

Kody do gier

Umożliwiamy doładowanie PlayStation Network, Xbox Live Gold, Google Play i App Store i iTunes bez konieczności posiadania konta bankowego lub karty płatniczej.

Karty подарunkowe

Oferujemy karty подарunkowe do Netflix, Allegro, Amazona, sklepu Google Play oraz App Store i iTunes, by można się było cieszyć bezpiecznymi zakupami przez internet bez karty płatniczej czy konta bankowego.

Współpraca z Poczta Polska i DHL

W 2017 r. zaczęliśmy współpracę z Poczta Polska. Była to odpowiedź na potrzeby klientów, którzy deklarowali chęć odbierania przesyłek w miejscu robienia zakupów. Usługa „Odbiór w punkcie” to nowa jakość usług kurierskich: to paczka czeka na klienta, a nie klient na paczkę.

Można ją odebrać w dowolnej chwili przy okazji robienia zakupów czy w drodze z pracy do domu, nawet w późnych godzinach wieczornych, w wybranej przez siebie placówce. W ten sposób ułatwiamy życie osobom, które na co dzień zmagają się z wyzwaniami współczesnego życia – ograniczeniami czasowymi i rosnącym tempem życia.

Współpraca z Poczta Polska jest doskonałym przykładem łączenia ofert firm działających na różnych rynkach. Z naszej strony wnosimy mnogość placówek, którymi dysponujemy jako sieć handlowa, z drugiej mamy bezpieczeństwo i pewność przesyłek, gwarantowane przez Poczta Polska.

Tylko w pierwszym kwartale 2019 r. klienci odebrali w Żabkach ponad milion paczek Poczty Polskiej, czyli więcej niż w całym 2018 r.

Uruchamiając w maju 2017 r. usługę nadawania i odbioru paczek, rozpoczęliśmy także współpracę z DHL Parcel Polska, udostępniając klientom sklepów internetowych opcję wyboru jako punktu odbioru jednego ze sklepów sieci Żabka.

W naszych placówkach możliwy jest także zwrot paczek z wykorzystaniem etykiet dołączonych przez e-sklep lub wygenerowanych online. Natomiast od marca 2019 r. klienci DHL Parcel mogą skorzystać we wszystkich naszych placówkach z usługi odbioru paczki za pobraniem.

Otwartość na innowacje

Punktem wyjścia stworzenia idei sklepów jutra była prosta diagnoza: ponieważ tempo życia Polaków jest coraz szybsze, podczas codziennych czynności, takich jak np. zakupy, coraz ważniejsza jest oszczędność czasu i wygoda. Wyzwaniem stało się zatem zapewnienie klientowi jak najlepszego doświadczenia zakupowego, zgodnego z jego oczekiwaniami, w którego osiągnięciu pomagają najnowsze rozwiązania technologiczne.

Sklep jutra to wizja rozwoju naszej sieci handlowej wykorzystująca innowacyjne technologie. Obejmuje ona zarówno wyposażenie samego sklepu, jak i logistykę, zarządzanie dostępnością towaru oraz sam proces zakupów i doświadczenia klienta. To pewnego rodzaju inkubator rozwiązań oparty na współpracy z wieloma partnerami. Głównym partnerem strategicznym pomagającym realizować wizję sklepów przyszłości jest firma Microsoft, która wspiera Żabkę począwszy od budowy modelu, doboru rozwiązań, wyboru partnerów, po implementację i zarządzanie procesem transformacji. Microsoft jest również gwarantem stabilności

technologicznej proponowanych innowacji. Dzięki kompleksowemu ekosystemowi firm współpracujących z Microsoft w Polsce i na świecie, Żabka zyskała dostęp do najnowocześniejszych rozwiązań, które idealnie wpisały się w jej potrzeby i wizję rozwoju. Mówiąc najprościej – jesteśmy w procesie transformacji cyfrowej sklepów i całej organizacji.

W ramach idei sklepów jutra poszukujemy nowych, innowacyjnych rozwiązań przeznaczonych dla branży handlowej, wybieramy te najbliższe

wizji rozwoju sklepów Żabka i testujemy je w różnych lokalizacjach, najczęściej w systemie: jedna innowacja – jeden sklep. Taki model pozwala najlepiej ocenić dane rozwiązanie pod kątem użyteczności w punkcie handlowym, skuteczności wsparcia klienta czy usprawnienia pracy franczyzobiorcy. Jest to dla nas pasjonująca droga, która pozwala zaoferować rynkowi przetomowe usługi i kształtuje doświadczenia zakupowe jutra.

Obecnie w celu zwiększenia atrakcyjności sklepów dla klienta, czyli lepszej komunikacji, większej dostępności produktów czy szybszej obsługi przy kasie testujemy następujące rozwiązania:

Kasy samoobsługowe

oparte na rozpoznawaniu obrazu, a nie skanowaniu produktu, które są pierwszym takim rozwiązaniem zastosowanym w praktyce w handlu. Skracają czas transakcji i obsługi klienta bez konieczności zwiększania liczby pracowników. Kasa jest zintegrowana z aplikacją mobilną Żappka.

Automaty do odbioru paczek

których celem jest usprawnienie coraz popularniejszej wśród klientów usługi odbierania i nadawania przesyłek, a także odciążenie naszych franczyzobiorców.

Inteligentne półki

czyli system monitorowania produktów świeżych, który w przyszłości – na podstawie historii zakupów – ma podpowiadać produkty najlepiej pasujące do koszyka klienta, a także, na specjalnym ekranie, podawać informacje o ich składzie, dacie przydatności do spożycia czy kraju pochodzenia. Docelowo półka będzie nawet w stanie samodzielnie generować zamówienia czy podpowiadać optymalne rozmieszczenie towarów.

Pierwsze testowane witryny emitowały plansze statyczne, animowane, spoty reklamowe, filmy oraz treści produkowane przez Żabkę. Te wdrażane w 2019 r. dodatkowo będą miały możliwość wyświetlania komunikatów tworzonych przez dostawców według naszych wytycznych, a kolejne mają automatycznie generować treści na podstawie zdefiniowanych formatów.

Case study

Digital Signage

Nowa koncepcja zakłada aktywne wykorzystanie sztucznej inteligencji w procesie zakupowym. Ma to pomóc klientom w znalezieniu w sklepie najlepszego dla siebie produktu i kupieniu go w najwygodniejszy dla nich sposób. Jednym z takich rozwiązań jest Digital Signage – system dynamicznej komunikacji z klientem. Są to inteligentne witryny i plansze sklepowe, które w czasie rzeczywistym analizują takie informacje, jak pora dnia, pogoda, miejsce czy nawet wydarzenia w okolicy, i samodzielnie, bez ręcznego sterowania, dobierają przekaz dla klienta. Jak to wygląda w praktyce? Osoba wchodząca do sklepu w zimny dzień zostanie przywitana np. zachętą do wypicia ciepłej kawy, a w sezonie meczowym – do zakupu przekąsek.

Początkowo rozwiązanie było sprawdzane w pięciu sklepach, co pozwoliło na szeroko zakrojone badania ilościowe i jakościowe, pogłębione wywiady, a także tzw. testy eye tracking służące weryfikacji, czy dynamiczna reklama jest w ogóle zauważana. Ich wyniki były zachęcające, dlatego podjęliśmy decyzję o wdrożeniu takich rozwiązań w kolejnych 100 sklepach do końca 2019 r., a od stycznia 2020 r. w następnych 500.

Pierwsze testowane witryny emitowały plansze statyczne, animowane, spoty reklamowe, filmy oraz treści produkowane przez Żabkę. Te wdrażane w 2019 r. dodatkowo będą miały możliwość wyświetlania komunikatów tworzonych przez dostawców według naszych wytycznych, a kolejne mają automatycznie generować treści na podstawie zdefiniowanych formatów.

żabka
café

żabka
café

CIESZ SIĘ **OCHŁODĄ**
W SUPERCENIE

**Kawa
Mrożona**

każda kawa 200 ml
+ kubek z lodem 1 szt.

5⁹⁹

2.

Rozwój dzięki partnerstwu

Model biznesowy Żabki wykorzystuje nowoczesny system łączący przedsiębiorczość franczyzobiorców z zaletami dużej organizacji, czyli uznaną marką, siłą zakupową, spójnym asortymentem, pełną logistyką i obsługą marketingową. Nasi franczyzobiorcy to zarówno osoby, które miały już wcześniejsze doświadczenia w biznesie i handlu, jak i nowicjusze, którym pomagamy rozwinąć skrzydła, oferując pełne wsparcie i doradztwo od pierwszego dnia pracy, jeszcze przed otwarciem własnego sklepu.

Franczyzocentryczność - filozofia zespołu Żabki

Od zawsze rozumieliśmy, że sukces naszych sklepów w największym stopniu zależy od franczyzobiorców, a wcześniej agentów. Bez nich nie byłoby rozwoju sprzedaży czy pozytywnego wizerunku marki.

W 2018 r. postanowiliśmy jednak iść dalej – wprowadziliśmy unikatowy na rynku sposób myślenia o naszych przedsiębiorcach i wyznaczyliśmy nowy kierunek działania – **francyzocentryczność**. Rozumiemy przez to postawienie naszych partnerów biznesowych w centrum uwagi, koncentrowanie się na ich potrzebach i wspieranie ich w prowadzeniu biznesu.

Franczyzobiorcy to najważniejsze ogniwo naszego łańcucha wartości:

Ich poziom zaangażowania ma olbrzymi wpływ na wyniki finansowe całej spółki

Satysfakcja franczyzobiorców wpływa na rekrutację nowych partnerów biznesowych

Dochody franczyzobiorców są jedną z ważniejszych pozycji w rachunku zysków i strat Żabki

Wsparcie od samego początku

Franczyzocentryczność to przede wszystkim wsparcie dla przedsiębiorców na każdym etapie ich współpracy z siecią Żabka. Zmiany wprowadzone w ubiegłym roku skłoniły nas do większego skupienia się na kandydatach oraz tych przedsiębiorcach, którzy dopiero rozpoczynają pracę z nami.

Zmieniliśmy system szkoleń nowych franczyzobiorców. Zrozumieliśmy, że pierwsze miesiące są niezwykle trudnym okresem i wielkim wyzwaniem dla osób, które często wcześniej nie miały doświadczenia w handlu. Dlatego bardziej skupiliśmy się na oferowaniu szkoleń z wiedzy praktycznej, a dopiero na drugim miejscu postawiliśmy zajęcia teoretyczne. W naszym rozumieniu wiedza, której nie można pozyskać z podręczników, jest znacznie bardziej przydatna w prowadzeniu biznesu i pozwala chronić się przed zagrożeniami, które zawsze mogą się pojawić na początku nowej działalności.

Kolejnym sposobem wsparcia franczyzobiorców rozpoczynających współpracę z Żabką jest zapewnienie im bezpieczeństwa finansowego przez pierwsze pół roku działalności, czyli gwarancja minimalnego przychodu. Dołączającym do sieci Żabka oferujemy także opiekę partnera do spraw szkoleń, który przez pierwszy miesiąc jest zobowiązany do szkoleniowych wizyt w sklepie, oraz partnera do spraw audytu. Wsparcie audytowe ma pomóc w sprawdzeniu, czy zachowane są standardy sieci Żabka związane z ekspozycją towarów, obsługą klienta czy oznaczeniami cenowymi.

spójny asortyment

system szkoleń

wsparcie partnera w regionie

wsparcie marketingowe

5 centrów logistycznych

Rozwój biznesu

Oprócz dzielenia się wiedzą, zarówno na etapie rozpoczynania przygody z siecią Żabka, jak i podczas dalszej współpracy, jesteśmy także nastawieni na szukanie wspólnie z franczyzobiorcami możliwości zwiększenia efektywności ich biznesów.

W ostatnim roku podjęliśmy szereg inicjatyw, aby wspomóc przedsiębiorców np. w optymalizowaniu czasu obsługi klienta. Wdrożyliśmy wiele pomysłów i rozwiązań: od stworzenia wizualnych kodowników w kasie do wyboru pieczywa (rozpoznawanie

wizualne, a nie po kodzie), poprzez programy grywalizacyjne motywujące kasjerów do sprzedaży określonych produktów, aż po testy najnowszych rozwiązań technologicznych, takich jak np. kasy samoobsługowe w sklepach z dużymi obrotami.

Frappka

Wyższy standard zarządzania sklepem

Frappka to narzędzie wspomagające franczyzobiorców w kompleksowym zarządzaniu sklepem. Jest to darmowa aplikacja dostępna zarówno w systemie Android, jak i iOS. Frappka już teraz postrzegana jest jako mobilne centrum dowodzenia sklepem. Jej funkcjonalności obejmują cztery moduły: analityczny, dostaw, komunikacji i grywalizacji.

- Moduł analityczny daje dostęp w czasie rzeczywistym do informacji z kas oraz do danych sprzedażowych, pozwala na weryfikację zapasów towarów oraz analizę najlepiej rotujących produktów.
 - Moduł komunikacyjny to narzędzie usprawniające kontakt pomiędzy franczyzobiorcami, pracownikami terenowymi, sprzedawcami i centralą.
 - Moduł grywalizacji łączy cele edukacyjne z zabawą.
 - Najbardziej oczekiwany jest moduł dostaw, dzięki któremu franczyzobiorcy będą mieli możliwość otrzymywania informacji o dokładnej porze transportu towarów. Prace nad nim jeszcze trwają.
- Ostatnia zmiana w aplikacji wprowadziła możliwości zgłaszania godzin otwarcia sklepu w dni niehandlowe, a w czerwcu 2019 r. po raz pierwszy we Frappce udostępnione zostało badanie satysfakcji franczyzobiorców.

Stworzenie Frappki było odpowiedzią na potrzeby stworzenia nowych narzędzi ułatwiających kierowanie sklepem.

W pierwszej fazie budowy aplikacji skupiliśmy się na zrozumieniu problemów i zadań stojących przed franczyzobiorcami oraz szukaniu najlepszych rozwiązań. Następnie stworzyliśmy prototyp, który dokładnie omówiliśmy z przyszłymi użytkownikami po to, by wprowadzić do niego zmiany i udogodnienia sugerowane przez franczyzobiorców. Uwzględniliśmy także ich negatywne opinie. Następnie rozpoczęliśmy proces wdrażania aplikacji, wsparty systemem szkoleń.

Frappka to produkt wspólny Żabki i franczyzobiorców. Od samego początku 55 ambasadorów uczestniczyło w testach i promowaniu aplikacji, a 300 franczyzobiorców wyraziło swoje opinie i udzielało informacji zwrotnej w ankietach. Zadowolone wyraziło 69 proc. jej użytkowników. Z badań wynika, że wszyscy franczyzobiorcy co najmniej raz zalogowali się w aplikacji, a ponad połowa używa jej każdego dnia.

Obecnie zaawansowane prace toczą się nad połączeniem aplikacji z Centrum Wsparcia Franczyzobiorców i przygotowaniem mobilnego sposobu zgłaszania awarii.

Wyzwaniem, przed którym stoimy, jest dalsze rozszerzenie funkcjonalności Frappki i stworzenie całego ekosystemu Centrum Zarządzania Sklepem, obejmującego kilka aplikacji i jeden wspólny portal internetowy.

Frappka zdobyła nagrodę główną Mobile Trends Awards 2018, która jest nazywana Oscarem branży mobilnej w Polsce.

Partnerstwo i komunikacja

Franczyzobiorcy to przede wszystkim nasi partnerzy biznesowi – autonomiczni przedsiębiorcy, którzy sami zatrudniają pracowników i prowadzą sklep.

Naszą rolą jest wprowadzenie ich w standardy organizacji, udzielenie wsparcia i dbanie o ich rozwój. Jednak to franczyzobiorcy sami kierują swoją ścieżką kariery w sieci Żabka. Ci najaktywniejsi angażują się w działania na rzecz całej społeczności, reprezentują ją i konsultują nasze inicjatywy czy wprowadzane przez firmę zmiany jako członkowie Rady Franczyzobiorców. Inni przyjmują rolę szkoleniowców, biorąc pod swoje skrzydła kandydatów na franczyzobiorców w początkowym etapie przygotowań do otwarcia przez nich sklepu. Franczyzobiorcy to także aktywni społecznicy.

Często z ich inicjatywy organizowane są wydarzenia lub projekty charytatywne dla lokalnych społeczności.

Franczyzocentryczność jako wymiar naszej strategii biznesowej oznacza również cykliczne badanie satysfakcji franczyzobiorców. Słuchamy naszych partnerów biznesowych i wspólnie z nimi szukamy obszarów, które wymagają szczególnej uwagi. Nasze ostatnie badanie satysfakcji franczyzobiorców, w którym posługujemy się wskaźnikiem NPS (Net Promoter Score), wykazało jego wzrost o 12 proc. w stosunku do najwyższego osiągniętego w historii wyniku zadowolenia franczyzobiorców w Żabce.

11 pkt proc.

1.

Zadowolenie ze współpracy z Departamentem Technicznym wzrosło o kolejnych

11
pkt proc.

Ta wyraźna poprawa jest skutkiem wdrażania zmian w odpowiedzi na zgłaszane przez franczyzobiorców potrzeby:

1. Poprawa komunikacji w obszarze zgłoszeń awarii.
2. Skrócenie czasu realizacji zgłoszonych problemów.
3. Wdrożenie rozwiązań zastępczych urządzeń gastronomicznych.

Badanie Satysfakcji Franczyzobiorców, czerwiec 2019 r.

6 pkt % proc.

2.

Zadowolenie ze współpracy z Departamentem Informatyki wzrosło o kolejnych

6
pkt proc.

To efekt realizacji następujących inicjatyw:

1. Skrócenie czasu usuwania zgłoszonych awarii.
2. Wdrożenie nowych rozwiązań optymalizujących pracę kasjera – kodownik.
3. Rozszerzenie testu kasy samoobsługowej na 60 sklepów.

bez zmian

3.

Zadowolenie ze współpracy z Departamentem Logistyki pozostaje na niezmiennym poziomie.

Główne powody braku zmiany wskazywane przez franczyzobiorców to:

1. Komunikacja w awizacji dostaw.
2. Punktualność dostaw do sklepów.

Powołaliśmy grupę projektową, która kontynuuje pracę nad awizacją dostaw do sklepów.

Do części franczyzobiorców dotarły już informacje o zmianach zmianach w zakresie awizacji dostaw i sposobu ich komunikacji.

Wyniki badań satysfakcji franczyzobiorców są przez nas szczegółowo analizowane. Pozwala to nam zidentyfikować kierunki rozwoju i wdrożyć działania pomagające usprawnić pracę oraz zwiększyć komfort i efektywność funkcjonowania przedsiębiorców.

Rada Franczyzobiorców

Rada Franczyzobiorców to ważny organ doradczy i opiniodawczy dla firmy Żabka Polska, złożony z przedstawicieli wszystkich franczyzobiorców spółki.

Zadaniem Rady jest usprawnienie komunikacji i współpracy z kadłą zarządzającą, zachęcenie franczyzobiorców do zgłaszania wszelkich nieprawidłowości, wątpliwości bądź nowych pomysłów, a także wsparcie we wprowadzaniu zmian.

W skład Rady wchodzi 16 franczyzobiorców, którzy pracują w niej przez dwa lata. 10 jest wybieranych przez ogół franczyzobiorców, a sześciu – jako Komitet Stały Rady – jest wskazywanych przez Dyrektora

Sprzedaży oraz Dyrektorów Regionów Sprzedaży spośród członków Rady poprzedniej kadencji. Taki system gwarantuje utrzymanie ciągłości prac tego organu.

Czym zajmuje się Rada?

1.

Reprezentuje interesy franczyzobiorców przed firmą, koordynuje współpracę i komunikację z firmą oraz wspólnie wypracowuje rozwiązania mające wpływ na rozwój sprzedaży i wprowadzające oszczędności w sklepach.

2.

Opiniuje nowe projekty przedstawiane przez Żabka Polska.

3.

Wspiera firmę przy wprowadzaniu zmian i nowych rozwiązań.

4.

Zgłasza inicjatywy proponowane przez franczyzobiorców.

5.

Informuje wszystkich franczyzobiorców o podjętych inicjatywach, zaopiniowanych projektach oraz innych formach działalności spółki.

6.

Może wystąpić do Dyrektora ds. Relacji z Franczyzobiorcami w każdej istotnej sprawie związanej z działalnością franczyzową.

Odpow

3.

**Nasza
odpowiedzialność
- skala
zobowiązuje**

działność

godność

żabka

Strategiczne zarządzanie

E – Environment
S – Social
G – Governance

Od początku naszej obecności na rynku zdajemy sobie sprawę, że długofalowy sukces firmy wykracza poza rachunek zysków i strat finansowych. Działalność sieci Żabka od zawsze prowadzona była w oparciu o dobre praktyki z obszarów ESG (Environmental, Social, Governance).

Rozwijamy się dynamicznie, ale w sposób zrównoważony i odpowiedzialny. Jesteśmy świadomi tego, że każda podjęta decyzja i działanie mają wpływ na środowisko naturalne, pracowników, współpracowników, klientów, franczyzobiorców oraz społeczności lokalne w miejscach, gdzie funkcjonują nasze sklepy. Rozumiemy też nasze zobowiązania w obszarze ESG. Chcemy przede wszystkim minimalizować negatywny wpływ naszych działań i produktów na środowisko, pragniemy zapewnić korzyści dla społeczeństwa wynikające z naszej obecności na rynku, a także zobowiązujemy się do ciągłej weryfikacji, czy nasze strategie biznesowe, cele i działania w najlepszy sposób służą wszystkim naszym interesariuszom, w szczególności ludziom, z którymi współpracujemy.

Podjęwane przez nas inicjatywy w obszarze środowiskowym (E – Environment) i społecznym (S – Social) skłoniły nas do zdefiniowania ram zaangażowania Żabki, porządkując tym samym realizowane przez nas wcześniej działania. W ten sposób zbudowaliśmy strategię CSR opartą na pięciu filarach:

Każdy z filarów opowiada o tym, kim jesteśmy i co jest dla nas ważne, na czym się skupiamy i które kwestie pragniemy nagłośnić.

Za realizację strategii CSR odpowiadają wszystkie działy w firmie, gdyż każda komórka w organizacji kontrybuuje do wypełniania założeń strategii i ma wpływ na osiągnięcie przyjętych celów.

Zintegrowany system zarządzania ESG

Ze względu na potrzebę utrzymania wysokiego poziomu zadowolenia naszych klientów, szczególne znaczenie ma dla nas zapewnienie bezpieczeństwa oferowanych produktów. Ma to zagwarantować właściwe środki do utrzymania wysokiej jakości wyrobów na wszystkich etapach magazynowania, dystrybucji i sprzedaży.

Działamy na rzecz poprawy stanu środowiska naturalnego i ograniczenia negatywnego wpływu na nie. Ponadto zobowiązujemy się do zapewnienia bezpiecznych i zdrowych warunków pracy, dążymy do eliminowania zagrożeń i redukcji ryzyka związanego z wykonywanymi zadaniami. Z największą uwagą podchodzimy do spełniania wymagań stawianych nam przez przepisy prawa oraz naszych kooperantów, także wynikających z innych uregulowań. Wszystkie te zobowiązania łączą się w naszym zintegrowanym systemie zarządzania, na który składają się wdrożone w ostatnich latach i certyfikowane przez zewnętrzną jednostkę certyfikującą TÜV NORD normy ISO.

W każdym z obszarów system opiera się na określeniu kryteriów oceny ryzyka, wdrażaniu działań zapobiegawczych oraz wprowadzaniu udokumentowanych sposobów postępowania w ocenie ryzyka, utrzymaniu zgodności prawnej, a także nadzorze i ciągłym doskonaleniu. Dodatkowo, by utrzymać sprawne funkcjonowanie systemu, przeprowadzamy audyty wewnętrzne i zewnętrzne, a także działania korygujące, audyty zgodności, przeglądy maszyn i urządzeń oraz analizy wypadków i zdarzeń.

w zakresie bezpieczeństwa żywności

w obszarze zarządzania środowiskiem

odnosząca się do efektywnego zarządzania wykorzystaniem energii

regulująca zarządzanie ryzykiem związanym z BHP

Podstawy: etyka i ład korporacyjny

G - Governance

Żabka Polska to firma działająca w oparciu o ład korporacyjny, z proaktywnym podejściem do projektów społecznych, rozwijająca się w sposób zrównoważony, z dużym poszanowaniem dla środowiska naturalnego. Aby ten rozwój był możliwy, długoterminowy i stabilny, musi się opierać na wartościach definiujących sposób postępowania wszystkich osób tworzących organizację.

W naszej organizacji wierzymy, że firma musi być kierowana w sposób zgodny z jej misją i wizją, a zbiór wartości i spójny z nimi zestaw polityk i zasad umożliwiają zrównoważony rozwój.

Nasze wartości

Widzimy nasze wartości jako kodeks wyznaczający drogę, którą podążamy. Definiują one to, jacy chcemy być i jak chcemy postępować. Porządkują nasze postawy, zachowania i pomagają tworzyć zespół kierujący się tymi samymi zasadami. Jesteśmy jedną drużyną, ale używamy siły indywidualnych doświadczeń, by tworzyć wiele wartościowych projektów. Każdy z nas ma inne doświadczenia związane z wartościami, ale rozumiemy je podobnie. Dzięki temu codziennie jesteśmy w stanie budować coś nowego, efektywnego, przynoszącego korzyść innym i nam samym.

Ambicja w naszym rozumieniu to konsekwentne dążenie do osiągnięcia wyznaczonych celów, chęć doskonalenia siebie i innych, poszukiwanie nowych wyzwań, ale i ciągły rozwój. To nieustanne podnoszenie poprzeczki i dążenie do poprawy jakości, parcie do przodu i powstawanie po porażkach. To dzięki ambitnym celom i konsekwentnej ich realizacji jesteśmy liderem w branży i wciąż chcemy więcej.

Bierzemy na siebie **odpowiedzialność** za innych: współpracowników, franczyzobiorców, klientów, dostawców, społeczności lokalne, a także środowisko. To nasz podstawowy kierunek działania. To bycie odważnym i ostrożnym jednocześnie. Pełne rozumienie, że każda podejmowana przez nas decyzja ma wpływ na innych. To także troska o siebie nawzajem i o miejsce, w którym pracujemy.

Jesteśmy otwarci na zmiany, dyskusję i innowacje. **Otwartość** rozumiemy także jako niezamykanie się w schematach i szukanie rozwiązań poza wyznaczonymi ścieżkami.

Wiarygodność przejawia się w przekuwaniu naszych deklaracji w czyny. To zaufanie, jakim obdarzają nas pracownicy, współpracownicy, franczyzobiorcy i klienci. Nasze działania i sposób myślenia świadczą o wyznaczonych przez nas wartościach.

AMBICJA

ODPOWIEDZIALNOŚĆ

OTWARTOŚĆ

WIARYGODNOŚĆ

żabka

ZNACZENIE WARTOŚCI

Opiekunowie wartości – warsztaty aureliańskie

Wypracowanie zbioru wartości zaczęło się w Żabce od współpracy wyższej kadry menedżerskiej z Zarządem i przedstawicielami pracowników zgodnie z zasadą, że zmiana musi się rozpocząć w głowie. Kolejnym krokiem było dotarcie z nimi do „serca” firmy, czyli wszystkich pracowników i współpracowników Żabki. Nie chcieliśmy, aby wartości stały się listą definicji, którą wszyscy muszą poznać i zapamiętać. Naszym celem było przekazanie wiary w nie po to, by wszyscy mogli się z nimi utożsamić.

Odpowiedzią na to wyzwanie okazało się nowatorskie podejście w postaci współpracy z Apenińską Szkołą Żywej Filozofii i dr. Marcinem Fabjańskim, który zorganizował dla grupy pracowników warsztaty oparte częściowo na metodyce pracy stosowanej przez Marka Aureliusza.

Wzięło w nich udział 12 osób – laureatów ogłoszonego wcześniej konkursu. Byli to ludzie z różnych departamentów firmy, pracujący na różnych stanowiskach: od dyrektorów, poprzez kierowników do specjalistów. Warsztaty miały miejsce we włoskim miasteczku Trevi nel Lazio i ich celem było wspólne stworzenie scenariusza opowieści o wartościach w firmie.

Zmiana scenerii, nowatorskie podejście do pracy, atmosfera, wspólne rozmowy i działanie, a także poszerzenie warsztatów o elementy medytacji i terapeutycznego pisania sprawiły, że efektem wyjazdu był nie tylko scenariusz książki, ale również bliskie relacje jakie zawiązały się pomiędzy uczestnikami. Intensywna praca z wartościami firmy w naturalny sposób uczyniła z grupy jej ambasadorów.

Uczestnicy uwierzyli w nie, bo nie były narzucone z góry, ale sami wplekli je we własne rozumienie i doświadczenie życia prywatnego i biznesowego.

Efekt warsztatów jest widoczny w firmie do dziś. Praca z wartościami jako elementem doświadczeń jednostki zatacza coraz większe kręgi. Pokazanie wartości jako czegoś więcej niż listy zasad spotyka się ze szczególnie dobrym odbiorem wśród młodszych pracowników – z pokolenia Y czy Z, dla których identyfikacja z firmą jest niezwykle ważna.

W roli ambasadorów naszych wartości widzimy również przetożonych. To oni powinni swoim przykładem pokazywać podwładnym, jakimi zasadami kieruje się nasza firma. Dlatego dla dyrektorów i kierowników stworzyliśmy zestaw narzędzi, które mają pomóc w budowaniu indywidualnego podejścia zespołów do wartości. Nadal także trwają konsultacje z pracownikami dotyczące dalszych kroków w rozmowach o wartościach, czyli zaangażowania nowej grupy ambasadorów do budowania kultury organizacyjnej.

Książka będąca bezpośrednim rezultatem warsztatów pisarskich w Trevi niebawem będzie gotowa, nanoszone są ostatnie poprawki. Jej premiera wśród pracowników i współpracowników jest zaplanowana na grudzień 2019 r.

Zarządzanie w oparciu o compliance i wysokie standardy etyczne

Wspólne sformułowanie i zdefiniowanie wartości stało się punktem wyjścia uporządkowania wielu obszarów w firmie. Przyjrzelśmy się miejscom wrażliwym i zdefiniowaliśmy 12 polityk, będących wsparciem w postępowaniu.

Politykami objęliśmy kwestie wrażliwe, takie jak: **przetwarzanie, przechowywanie i ochrona danych osobowych, obszary zarządzania konfliktem interesów, weryfikacja kontrahentów, postępowanie w odniesieniu do sektora publicznego, przyjmowanie i przekazywanie prezentów i próbek oraz darowizn i sponsoringu itd.** Zdefiniowaliśmy także **zasady dobrych praktyk handlowych** w obrocie produktami rolnymi i spożywczymi, określające kroki i reguły współpracy z dostawcami.

Uregulowanie poszczególnych obszarów zarządzania w firmie stało się punktem wyjścia stworzenia **systemu compliance**, stanowiącego bazę naszych działań, z jego głównymi narzędziami wspierającymi wdrażanie wartości, czyli kodeksem postępowania i ogólnymi zasadami prowadzenia biznesu.

Nadrzędnym zadaniem systemu compliance jest zapewnienie zgodności działania firmy z wymaganiami regulacyjnymi, a także zminimalizowanie wystąpienia ryzyka niezgodności, które mogłyby skutkować sankcjami wymierzonymi w firmę, stratami finansowymi albo utratą reputacji. Jednak compliance to nie tylko zgodność z prawem, ale także włączenie do tego systemu wewnętrznych

polityk wymagań i przyjętych norm postępowania. Compliance wspiera kadrę zarządzającą oraz całą firmę w prowadzeniu działalności, a w przypadku pojawienia się nieprawidłowości system nadzoruje proces zarządzania niezgodnością oraz wdraża procesy zapobiegające ich występowaniu.

Kodeks postępowania stanowi wsparcie w kształtowaniu właściwych postaw, służy dobremu rozpoznaniu zagrożeń związanych z naszą bieżącą działalnością i właściwemu reagowaniu na wszelkie nieprawidłowości. Jest dokumentem praktycznym, który ma ułatwiać podejmowanie decyzji w sytuacjach, z którymi wszyscy stykamy się na co dzień. Kodeks postępowania jest kluczowym elementem systemu regulacji wewnętrznych obowiązujących w Żabce, natomiast obszary wymagające szczegółowego uregulowania są objęte zdefiniowanymi już politykami i procedurami. To właśnie kodeks i polityki tworzą zbiór zasad pozwalający nam w sposób zrównoważony i etyczny rozwijać firmę.

System zgłaszania nieprawidłowości:

platforma online:
report.whistleb.com/pl/zabka

listownie na adres: Żabka Polska sp. z o.o.,
Plac Andersa 7, 61-894 Poznań
z dopiskiem „Sygnalizacja”

Z kolei **Ogólne Zasady Prowadzenia Biznesu** określają podstawowe standardy postępowania w biznesie. Bezpośrednio odnoszą się one do wartości firmy, których wspólna, konsekwentna realizacja stanowi spoiwo naszej sieci i fundament marki. Dokument odnosi się do następujących zasad:

1. **System oparty na partnerstwie**
2. **Etyczna konkurencja i uczciwy biznes**
3. **Zrównoważony rozwój**
4. **Spółeczna odpowiedzialności biznesu**
5. **Obecność w sferze publicznej**
6. **Transparentność i zgodność z zasadami**
7. **Komunikacja i informowanie**

Klamrą spinającą narzędzia ładu korporacyjnego jest **system zgłaszania nieprawidłowości, wykorzystujący zewnętrzną platformę Whistle B**. Procedura służy zgłaszaniu przez pracowników i współpracowników podejrzeń o nieuczciwe praktyki oraz wszelkich przypadków postępowania niezgodnego z prawem oraz wartościami i zasadami spółki. Jest to ważne narzędzie wspierania wysokich standardów etyki biznesowej oraz budowania zaufania klientów i partnerów biznesowych. Nieprawidłowości zgłaszać można na 3 sposoby: poprzez platformę WhistleB, dostępną on-line (<https://report.whistleb.com/pl/zabka>), listownie na adres spółki z dopiskiem „Sygnalizacja” lub bezpośrednio swojemu przełożonemu.

Platforma WhistleB zapewnia pełną anonimowość dzięki szyfrowaniu wiadomości i nadawaniu zgłaszającemu unikalnego kodu. Procedura gwarantuje ochronę prawną sygnalisty (czyli osoby zgłaszającej) przed dyskryminacją i represjami zarówno ze strony firmy, jak i otoczenia zawodowego. Korzystać z niej mogą również partnerzy biznesowi Żabki i podmioty zewnętrzne.

ESG reguluje relacje z partnerami biznesowymi

Współpraca z naszymi kontrahentami jest dla nas niezwykle istotna. Podchodzimy do niej w sposób rzetelny, etyczny i uczciwy. W zamian oczekujemy tego samego. Jednym z elementów sprawdzających potencjalnych dostawców jest procedura weryfikacji partnerów biznesowych oraz polityka compliance.

Bazując na nich, sprawdzamy przyszłych partnerów, pytając m.in. o działania korupcyjne, kwestie reputacyjne, nadużycia gospodarcze, jawność wynagradzania, a także kwestie środowiskowe, np. czy mają wdrożony system zarządzania środowiskowego ISO 14001. Wymagamy również, aby dostawca przestrzegał wszelkich aktualnych przepisów prawnych i innych (decyzji, pozwoleń) związanych z ochroną środowiska, szczególnie tych obejmujących gospodarkę odpadami, emisję zanieczyszczeń powietrza czy gospodarkę wodno-ściekową itd. Weryfikujemy także,

czy podnosi świadomość ekologiczną poprzez organizację szkoleń lub udostępnianie pracownikom i innym zainteresowanym stronom informacji na temat ochrony środowiska. Takie zapisy w umowach świadczą o tym, że kwestie społeczne czy środowiskowe nie są dla nas oderwane od decyzji handlowych czy biznesowych, ale tworzą spójną całość.

4.

Poszanowanie środowiska naturalnego E – Environment

Żabka Polska rozwija się w sposób zrównoważony i odpowiedzialny. Jesteśmy świadomi naszych zobowiązań wobec środowiska naturalnego i wpływu, jaki wywieramy na nie jako cała organizacja, dlatego jest to jeden z kluczowych filarów naszej strategii CSR. Dbłość o zasoby naturalne przejawia się w wielu obszarach naszej działalności.

Zarządzamy ochroną środowiska poprzez odpowiednią gospodarkę odpadami, minimalizowanie zanieczyszczeń emitowanych do atmosfery, optymalizację zużycia materiałów, zapobieganie awariom dzięki stałemu monitoringowi maszyn, instalacji i urządzeń, a także prowadząc racjonalną gospodarkę energetyczną.

W naszej spółce wdrożyliśmy zintegrowany system zarządzania środowiskowego, potwierdzony standardem ISO 14001.

Case study

ISO 14001

W kwietniu 2018 r. Żabka Polska uzyskała na 3 lata certyfikat ISO 14001. System opiera się na analizie aspektów środowiskowych, wdrażaniu działań zapobiegawczych, nadzorze i ciągłym doskonaleniu oraz wprowadzaniu udokumentowanych sposobów postępowania w obszarach: utrzymania infrastruktury, utrzymania zgodności prawnej oraz analizy ryzyk i szans. System zarządzania środowiskowego według normy ISO 14001 został zintegrowany z już funkcjonującym systemem bezpieczeństwa żywności według wymagań normy ISO 22000. Zaktualizowaliśmy dokumentację, ujednoliliśmy procedury segregacji i rozliczania odpadów oraz poszerzyliśmy o zagadnienia środowiskowe system szkoleniowy dla pracowników, współpracowników i franczyzobiorców. Określiśmy także wpływ działalności firmy na środowisko – kwestie te zostały uwzględnione również w polityce jakości.

Aby utrzymać sprawne funkcjonowanie systemu, regularnie przeprowadzamy:

1. **Analizę ryzyk i szans**
2. **Audyty wewnętrzne i działania korygujące**
3. **Audyty zgodności**
4. **Analizy zużycia mediów**
5. **Przeglądy maszyn i urządzeń**
6. **Ekocertyfikację**

W centrali firmy, centrach logistycznych i terminalach własnych przeprowadzone zostały audyty środowiskowe wykonane przez jednostkę certyfikującą TÜV Nord. Zakończyły się one wynikiem pozytywnym, dzięki czemu Żabka uzyskała Certyfikat ISO 14001.

Ograniczanie zużycia energii i paliwa

Jednym z obszarów środowiskowych, nad którymi intensywnie pracujemy, jest zużycie energii. Dążąc stale do redukcji naszych energetycznych potrzeb, w 2019 r. wdrożyliśmy system zarządzania energią według ISO 50001:2011. Prace nad spełnieniem wymagań tej normy trwały blisko 9 miesięcy i były dla nas okazją do dokładnego przyjrzenia się procesom w firmie i oceny, w których miejscach możemy wprowadzić energooszczędne rozwiązania.

Celem wdrożenia certyfikatu jest systematyczne dążenie do ciągłej poprawy efektywności energetycznej, dlatego zdajemy sobie sprawę, że przed nami długa droga i poważne wyzwanie. Wiemy jednak, że takie podejście wiąże się z wieloma korzyściami dla sieci. Zmniejszenie zużycia energii oznacza zredukowanie wydatków z nią związanych, wydłużenie żywotności urządzeń oraz ograniczenie liczby awarii i emisji gazów cieplarnianych.

Należy podkreślić, że system zarządzania energią obejmuje nie tylko centralę, centra logistyczne i terminale, ale także wszystkie sklepy należące do sieci Żabka. Do tej pory wprowadziliśmy wymianę sprzętu chłodniczego w większości sklepów w całej Polsce, wymieniliśmy oświetlenie na LED,

a w centrach logistycznych wprowadziliśmy dodatkowo automatyczny system ładowania baterii elektrycznych wózków widłowych, co wpływa nie tylko na oszczędzanie energii, ale także na przedłużenie żywotności sprzętu. Ponadto we wszystkich lokalizacjach stosujemy już automatyczny system pomiaru zużycia energii elektrycznej.

Skala działań jest ogromna, ale pozostaje jeszcze dużo do zrobienia. Dlatego zdecydowaliśmy się na powołanie w Żabce grupy specjalistów, którzy mają szukać innowacyjnych rozwiązań służących dalszemu oszczędzaniu energii. Nazwaliśmy ich grupą Volt. Grupa sprawdza najnowsze rozwiązania na rynku, które następnie ocenia i testuje pod kątem przydatności do wykorzystania w naszych lokalizacjach. Grupa wdrożyła już pomysł podniesienia temperatury chłodzenia napojów w sklepach, a oszczędności tylko w 2019 r. szacuje się na 4 GWh.

Innym efektem jej prac jest rozwiązanie sterujące oświetleniem wizualizacji zewnętrznej, co przełożyło się na 0,6 GWh dodatkowych oszczędności. Obecnie modernizujemy zaplecza sklepów, wymieniając oświetlenie na energooszczędne typu LED, z zastosowaniem czujników ruchu. Podczas testów przeprowadzonych w 100 sklepach w Poznaniu tylko taka zmiana pozwoliła na spadek mocy zainstalowanej o 55 proc. Zakładamy, że wdrożenie tego rozwiązania w całej sieci przełoży się na oszczędności w wysokości 6 GWh/r.

Całkowite zużycie energii elektrycznej [kWh] w sklepach Żabka w latach 2016-2018

Całkowite zużycie energii elektrycznej [kWh] i gazu ziemnego [kWh] w 5 centrach logistycznych, terminalach i centrali w latach 2016-2018

Rok	Medium energetyczne	Centra logistyczne	Terminala	Centrala
2016	Energia elektryczna	9 597 323	267 156	361 283
	Gaz ziemny	6 120 635	226 862	-
2017	Energia elektryczna	9 766 626	269 087	390 826
	Gaz ziemny	6 984 150	493 241	-
2018	Energia elektryczna	12 103 372	388 649	360 031
	Gaz ziemny	7 453 622	950 968	-

Przedstawione dane jednoznacznie pokazują, że nasze zużycie energii elektrycznej i gazu ziemnego rośnie (z wyjątkiem centrali). Należy jednak mieć na uwadze, że z roku na rok dynamicznie się zwiększa liczba sklepów i tym samym rośnie obciążenie centrów logistycznych i terminali. Wprowadzone innowacje optymalizujące zużycie energii pozwalają jednak na jej racjonalne zagospodarowanie i przynoszą konkretne oszczędności (w przeliczeniu na wskaźnik wykorzystania starej technologii vs. nowa w danej lokalizacji).

Wymiana sprzętu chłodniczego i oświetlenia w sklepach

Skupiając się na możliwościach optymalizacji zużycia energii elektrycznej w sklepach, w 2017 r. postawiliśmy na modernizację układów chłodniczych oraz wymianę oświetlenia.

Żabka Polska nieustannie zwiększa różnorodność swoich produktów. Co za tym idzie, wzrasta kubatura chłodnicza artykułów przechowywanych w niskiej temperaturze. Chcąc zwiększyć efektywność wykorzystania energii oraz przedłużyć żywotność naszych chłodziarko-zamrażarek, zdecydowaliśmy się na całkowitą wymianę sprzętu chłodniczego na efektywniejszy energetycznie. Przyniosło to konkretne oszczędności.

Podobnie jak w przypadku mebli chłodniczych najnowsze sklepy cechują się wysoką jakością oświetlenia. Obecnie stosowane rozwiązania projektowane są z myślą o natężeniu światła rzędu 1200 lux na wysokości metra od ziemi na całej powierzchni sprzedażowej. Wcześniej, przed modernizacją, wartości te były dużo wyższe.

Z racji ciągłego rozwoju sieci przyjęliśmy, że oszczędności będziemy liczyć w sposób wskaźnikowy, tj. porównujemy, ile zużylibyśmy energii elektrycznej, gdyby nowy format został wdrożony przy użyciu starej technologii (oświetlenie jarzeniowe/wyładowcze zamiast nowoczesnego typu LED, a także meble chłodnicze typu plug-in zamiast efektywnych energetycznie typu remote z agregatem chłodniczym jako jednostką zewnętrzną).

W 2018 r. dzięki wymianie sprzętu chłodniczego zaoszczędziliśmy 13,9 GWh, a w wyniku wymiany oświetlenia na LED – 12,1 GWh energii elektrycznej.

Przedstawione dane zostały potwierdzone audytami przez jednostkę zewnętrzną. Była to podstawa do złożenia wniosków do Urzędu Regulacji Energetyki o wydanie świadectw efektywności energetycznej.

Kompleksowe podejście do efektywności energetycznej zachęciło nas do szukania kolejnych obszarów, w których moglibyśmy zmniejszyć nasz wpływ na środowisko. Celem, jaki sobie postawiliśmy, jest ograniczenie zużycia paliw przez nasze samochody dostawcze. Rozpoczęliśmy od wdrożenia w 2018 r. systemu automatycznego planowania tras TMS. Dzięki niemu stała się możliwa optymalizacja przebiegu naszych samochodów dostawczych, dobór odpowiednich środków transportu i stały monitoring wskaźnika wypełnienia aut. Optymalizacja tras pozwoli nam na skrócenie długości przejazdów co pomoże nam na zmniejszenie zużycia paliwa i ograniczy emisję gazów cieplarnianych.

Najnowszą inicjatywą jest test elektrycznego samochodu dostawczego Volkswagen e-Crafter. Auto to nie dość, że jest bezemisyjne, to jeszcze zgodnie z przepisami prawa może korzystać z bezpłatnych parkingów i buspasów, co przy dużym natężeniu ruchu w centrach miast pozwala na oszczędność czasu i przyspieszenie transportu. e-Crafter jest wyposażony w szereg systemów asystujących kierowcy i wpływających na komfort oraz bezpieczeństwo podczas jazdy, a jego konstrukcja umożliwia obniżenie kosztów eksploatacji.

Racjonalna gospodarka odpadami

We wszystkich naszych lokalizacjach dążymy do prowadzenia racjonalnej i zorganizowanej gospodarki odpadami. Segregujemy je zarówno w biurze centralnym, jak i w centrach logistycznych, terminalach i sklepach. W biurze centralnym wprowadziliśmy zasadę braku koszy pod biurkami, za to ustawiliśmy oznaczone duże pojemniki do segregacji w ciągach komunikacyjnych i w kuchni. W ten sposób chcemy zachęcać pracowników do aktywnego włączenia się w segregację odpadów.

Szczególny nacisk kładziemy na segregację i odzysk surowców wtórnych, takich jak makulatura i folie. W biurach i centrach logistycznych edukujemy pracowników, wykorzystując m.in. plakaty, natomiast franczyzobiorców wspieramy poprzez objęcie ich programem **Naturalnie Razem**. Zachęcamy również konsumentów do właściwego sortowania odpadów zgodnie z obowiązującymi przepisami. Na opakowaniach produktów marki własnej wprowadziliśmy specjalne kody recyklingu, ułatwiające identyfikację materiału, z którego zostały wykonane.

Wszystkie nasze działania służące segregacji i odzyskiwaniu surowców wtórnych spowodowały, że obecnie masa odpadów plastikowych odzyskanych przekracza masę tych wprowadzanych przez nas na rynek w postaci opakowań produktów marki własnej.

Program Naturalnie Razem

Działania aktywizujące franczyzobiorców związane z segregacją i odzyskiem odpadów ujęliśmy w 2018 r. w programie Naturalnie Razem. Jest to pomysł spójnego systemu odbioru surowców (folii i makulatury) ze sklepów Żabki. Do każdego sklepu dostarczyliśmy tzw. zestaw startowy składający się z worków oraz pre-print, czyli nadruków z oznaczeniem sklepu i rodzajem odbieranych odpadów. O powstaniu i rozpoczęciu programu, a także jego zasadach informowaliśmy w Biuletynie Obsługi Franczyzobiorców, a następnie w newsletterze. Dodatkowo zorganizowaliśmy konkurs zachęcający do udziału we wspólnym segregowaniu odpadów.

Przystąpienie do programu jest dobrowolne – wystarczy oddać surowce wtórne spakowane do dostarczonych worków z odpowiednim nadrukiem w momencie dostawy towarów. Zawozimy je potem do magazynu, gdzie są ważone, sprawdzana jest także ich zawartość. Odzyskane surowce są belowane i przekazywane firmie zewnętrznej, która transportuje je do miejsca recyklingu.

Dołączenie do programu przynosi wiele korzyści:

- **Franczyzobiorca oszczędza swój czas. Nie musi szukać firmy wywożącej odpady segregowane, negocjować z nią cen, ani podpisywać skomplikowanych umów – te obowiązki w ramach programu przejmuje centrala firmy**
- **Dodatkowo ułatwiamy franczyzobiorcom spełnienie prawnego obowiązku raportowania wywozu surowców wtórnych, udostępniając program umożliwiający generowanie takich raportów (zarówno w ujęciu miesięcznym jak i rocznym). Nieprzystąpienie do projektu powoduje, że franczyzobiorca sam musi dopełnić obowiązku skoordynowania wywozu surowców wtórnych i raportowania tego procesu. Nasz program to wyjątkowe połączenie trzech działań: wdrożenia rozwiązania, edukacji i zbudowania zaangażowania.**

naturalnie,
że jesteśmy
ekologiczni

Inicjując program Naturalnie Razem, zaczęliśmy od konkursu dla franczyzobiorców. W ten sposób chcieliśmy im opowiedzieć o korzyściach z przystąpienia do programu i jego kosztach, zaprezentować pakiet startowy oraz zachęcić ich do udziału w tym projekcie.

Zmniejszanie ilości tworzyw sztucznych

Redukcja wykorzystywanych tworzyw sztucznych ściśle się łączy z naszą polityką racjonalnego gospodarowania odpadami na każdym etapie łańcucha dostaw. Stale szukamy rozwiązań ograniczających zużycie plastiku oraz umożliwiających ponowne użycie lub recykling tworzyw sztucznych. W 2018 r. poddaliśmy recyklingowi ponad 100 proc. plastiku, który jako sieć detaliczna wprowadziliśmy do środowiska.

Zajęliśmy się także ograniczeniem ilości plastiku wykorzystywanego w produktach marki własnej. Przykładem jest marka Tomcio Paluch, gdzie zmniejszenie gramatury opakowania kanapek trójkątnych o 21 proc., a w przypadku bagietek o 16 proc., pozwoliło nam w ciągu niecałych 3 miesięcy zredukować ilość wykorzystywanego w opakowaniach plastiku o ok. 3 t. Z kolei 100% opakowań

nowych linii produktów, takich jak: Foodini i Wycisk jest zdalna do recyklingu. Te działania stanowią dopiero początek naszych inicjatyw, gdyż projekt ograniczenia zużycia plastiku jest długofalowy.

Case study

Zamiana kubków w Żabka Café na w 100% pochodzenia roślinnego

Zaproponowanie nowych kubków w Żabka Café, które mają zastąpić dotychczasowe, wytwarzane z tworzyw sztucznych, jest konsekwencją zobowiązania, które przyjęliśmy, związanego z ograniczeniem wykorzystania plastiku w naszych sklepach i procesach.

Nowe rozwiązanie to papierowy kubek – Future Smart™ Plant Cup, będący propozycją firmy Huhtamaki. Wykonany jest w całości z materiałów odnawialnych, które powstały na bazie roślin z

zasobów leśnych certyfikowanych PEFC. Kubek całkowicie eliminuje konieczność wykorzystania paliw kopalnych i jest pierwszym rozsądnym kosztowo rozwiązaniem z biobarierą dla wody.

Przeprowadzone testy wykazały, że kubek Future Smart ma takie same cechy jak ten z PE, jeśli chodzi o izolację, wytrzymałość i możliwość przetwarzania. Oznacza to, że nadaje się zarówno do napojów gorących, zimnych, lodów, jak i żywności.

Kubek Future Smart zawiera o 40 proc. mniej tworzywa w porównaniu z PLA, a papier wykorzystany do jego produkcji jest wykonany ze stuprocentowo odnawialnych źródeł roślinnych.

Dbamy o bioróżnorodność

Wiemy, że nasza siła tkwi w wielkości sieci, więc inicjujemy i bierzemy udział w programach promujących ochronę przyrody i dbamy o bioróżnorodność. Olej palmowy jest obecnie jednym z najbardziej rozpowszechnionych składników wykorzystywanych do produkcji przetworzonych produktów żywnościowych. Pozyskiwanie go z niecertyfikowanych plantacji ma wyniszczające skutki dla środowiska i rzadkich gatunków zwierząt. W Żabce mamy świadomość wpływu takiej działalności na ekosystemy, dlatego podjęliśmy wysiłek całkowitego wyeliminowania tego składnika z produktów marki własnej. Dążymy do tego, aby przygotowywane przez nas posiłki były jak najzdrowsze, pożywne i powstawały w zgodzie z naszą filozofią ochrony środowiska.

Zmiana rozpoczęła się od nowej linii dań obiadowych Szamamm. Tworząc ją, postanowiliśmy odpowiedzieć na współczesne oczekiwania świadomych klientów, którzy zaczęli zwracać szczególną uwagę na skład i wartość odżywczą kupowanych posiłków. Mając to na uwadze, postaraliśmy się, aby zawierały one jak najmniejsze ilości dodatkowych substancji, takich jak konserwanty, barwniki syntetyczne czy różnego rodzaju słodziki, a docelowo całkowicie wyeliminowaliśmy je ze składu. Usunęliśmy też olej palmowy, nie tylko ze względu na jego dyskusyjne wartości odżywcze, ale przede wszystkim na sposób pozyskiwania.

W ślad za linią Szamamm dokonaliśmy zmian w pozostałych produktach marki własnej i obecnie możemy się pochwalić, że jako jedni z nielicznych na rynku w produkowanych przez nas posiłkach i przekąskach nie wykorzystujemy oleju palmowego. Nie wszędzie jednak da się go wyeliminować w 100 proc. Dlatego w najbliższym czasie zamierzamy dokonać jeszcze jednej rewolucji – chcemy doprowadzić do sytuacji, by w całym asorty-

mencie produktów oferowanych przez Żabkę były wyłącznie takie, które w swoim składzie mają wyłącznie olej palmowy certyfikowany RSPO (Roundtable on Sustainable Palm Oil, porozumienie dla zrównoważonego rozwoju). Potwierdza to jego pochodzenie ze zrównoważonych upraw, które nie przyczyniają się do wyniszczania środowiska naturalnego.

Dodatkowo zwracamy uwagę na pochodzenie naszego asortymentu oraz wpływ produkcji i pozyskiwanych surowców na środowisko. Dlatego niezwykle ważne stało się dla nas udostępnienie naszym klientom oferty z certyfikatami ekologicznymi, czyli żywności pochodzącej z rolnictwa ekologicznego. Obecnie mamy ok. 270 produktów z certyfikatami BIO.

Szam amm

BEZ
SUBSTANCJI
KONSERWUJĄCYCH

Zupa
ogórkowa

Szam amm

BEZ
SUBSTANCJI
KONSERWUJĄCYCH

Zupa
ogórkowa

Zdjęcie symboliczne

Szam amm

BEZ
SUBSTANCJI
KONSERWUJĄCYCH

Zupa
ogórkowa

Szam amm

BEZ
SUBSTANCJI
KONSERWUJĄCYCH

Zupa
ogórkowa

ZUPA OGORKOWA 350g

Budowanie eko- świadomości

Ochronę środowiska uważamy za ważny element codziennego życia. Nasi pracownicy, współpracownicy i franczyzobiorcy na bieżąco informowani są o prowadzonych przez firmę działaniach związanych z ochroną środowiska i zachęceni do proekologicznych postaw. Comiesięczny newsletter zawiera EKO News, a firmowy miesięcznik RAZEM każdorazowo porusza tematy prośrodowiskowe.

W całej Polsce organizujemy także wydarzenia, takie jak Eko Pikniki lub ISO Days, podczas których propagujemy wiedzę ekologiczną i postawy przyjazne dla środowiska. Chcemy też, aby nasi pracownicy, współpracownicy i franczyzobiorcy z jednej strony rozumieli zasadność naszych działań środowiskowych podejmowanych jako firma, ale z drugiej – żeby poczuli, że sami także mają wpływ na zachodzące w naturze zmiany.

Aby przenieść to na konkrety, w biurze centrali firmy zdecydowaliśmy się na aktywne przypominanie i informowanie pracowników o ich wpływie na środowisko. Przygotowaliśmy system nalepek przy kranach, wyłącznikach światła, drukarkach, lodówkach itd., przypominających o wyłączeniu światła, zakręcaniu wody czy powstrzymaniu się od drukowania nadmiernej liczby kopii dokumentów. W ten sposób chcemy także pokazywać, że troska o środowisko przynosi wymierne oszczędności.

ISO Days

W 2018 r. odbyły się pierwsze ISO Days. Poprzez warsztaty, konkursy, materiały informacyjne i różne rodzaje aktywności chcieliśmy przybliżyć pracownikom temat wdrożonych w naszej sieci certyfikatów środowiskowych i jakościowych ISO.

ISO Days miały wyjaśnić, dlaczego przyznane certyfikaty są tak istotne, a przy okazji zwracać uwagę na kwestie środowiskowe w naszym codziennym życiu.

Ważnym elementem wydarzenia było zamieszczenie w centralnej siedzibie dużych plakatów wyjaśniających, czego dany system ISO dotyczy, po co go wdrożyliśmy i jakie obszary naszej strategii obejmuje. Dodatkowo przedstawiliśmy garść faktów pokazujących nasze dotychczasowe działania w obszarze środowiskowym i jakościowym z informacją, jakie przyniosły korzyści. Przygotowaliśmy również plakaty informujące, jak można samodzielnie dbać o bezpieczeństwo żywności. Poruszyliśmy m.in. kwestie dotyczące zarządzania własną lodówką – jej temperaturą i bezpieczeństwem przechowywania żywności, oszczędzania wody w codziennym życiu oraz ograniczania ilości zużywanego papieru.

Zrealizowaliśmy też selektywną zbiórkę odpadów opatrzoną dokładnymi informacjami – co i do jakiego pojemnika należy wrzucać, a czego się nie powinno. .

Partnerzy wydarzenia zorganizowali również interesujące warsztaty na temat zagrożeń środowiskowych, bezpiecznego przechowywania żywności oraz selektywnej zbiórki odpadów

1.

Prelegenci z Fundacji WWF opowiadali o znaczeniu zrównoważonej produkcji dla ochrony różnorodności biologicznej.

2.

Przedstawiciele Hamilton Poland uczyli właściwego przechowywania żywności w lodówce i poruszył problem marnowania żywności na świecie.

3.

CCR z kolei zorganizował zbiórkę zużytego sprzętu elektrycznego i elektronicznego i przygotował wykład na temat zasad selektywnej zbiórki odpadów.

zabka

18-19 września

ISO DAYS

Zapraszamy na warsztaty:

- Bezpieczne przechowywanie żywności
- Zagrożenia wynikające z nieprawidłowego oleju almonowego
- Zagrożenia środowiskowe

Przeprowadzamy również w tym celu selektywną zbiórkę odpadów

W organizacji ISO Day pomagamy

Szczegóły wydarzenia znajdziecie w naszej aplikacji

owowywanie żywności

jące z produkcji

wiskowe

adzimy
dniu
ektro-śmieci!

aga nam WWF, Hamilton Laboratorium i CCR Polska.

iarzenia i link do zapisów na warsztaty
mailingach i na stronie [www](#).

ISO Days
spotkały się
z zaangażowaniem
i dużym
entuzjazmem
ze strony
pracowników

5.

Troska o wpływ społeczny (S – Social)

Nasze podejście do kwestii społecznych opiera się na przekonaniu, że nie tylko nasze sklepy, ale przede wszystkim ludzie, czyli franczyzobiorcy, pracownicy i współpracownicy, są kluczem do lepszego biznesu i lepszego społeczeństwa. Dlatego wspieramy naszych pracowników, współpracowników, franczyzobiorców i ich dzieci, zachęcając ich do rozwoju osobistego. Jednocześnie staramy się budować dobre relacje i służyć pomocą lokalnym społecznościom, których częścią jesteśmy. Drugi kierunek naszych działań społecznych to odpowiedzialność za bezpieczeństwo i jakość sprzedawanej żywności, oraz podejmowanie globalnych wyzwań, takich jak walka z marnotrawstwem żywności czy zmienianie niezdrowych nawyków żywieniowych. Kontynuacją rozwiązywania problemów dzisiejszego świata są nasze działania promujące zdrowy styl życia i aktywność fizyczną.

Rozwój osobisty, edukacja i przedsiębiorczość

Rozwój franczyzobiorców i pracowników

Pracownicy, współpracownicy i franczyzobiorcy to nasz najcenniejszy kapitał. Dbamy o to, by byli wykwalifikowani i zdobywali wiedzę zarówno o organizacji, jak i nowinkach technologicznych czy zmianach prawnych. Chcemy, aby mieli dostęp do wiedzy nie tylko teoretycznej, ale i praktycznej, i to nie tylko na sali wykładowej, ale i w terenie, a nawet w swoim telefonie.

Dla wszystkich pracowników udostępniłmy szeroką ofertę szkoleń w ramach programu **Akademia Żabki**.

Umożliwia on rozwój kompetencji poprzez udział w konferencjach, warsztatach, programach szkoleniowych – zarówno wewnętrznych, jak i otwartych, oraz naukę języków obcych.

Składają się nań:

1.

Platformy e-learningowe dla pracowników i franczyzobiorców

2.

Szkolenia specjalistyczne prowadzone przez trenerów wewnętrznych i zewnętrznych

3.

Dofinansowanie studiów magisterskich i podyplomowych

4.

Półroczny program szkoleń onboardingowych

Rozwój franczyzobiorców jest dla nas ważnym elementem budowania biznesu. Na każdym etapie współpracy oferujemy im szeroki zestaw bezpłatnych, praktycznych szkoleń tematycznych. Każdy przedsiębiorca może indywidualnie podjąć decyzję, czego w danym momencie potrzebuje. Zajęcia organizowane są na terenie całego kraju w taki sposób, aby jak najlepiej dopasować się do harmonogramu pracy naszych partnerów. Obecnie mogą oni wybierać spośród ponad 40 różnych pakietów edukacyjnych, w których szczególnie nacisk jest położony na ich przydatność i praktyczność. Oferowane szkolenia są dostępne także dla sprzedawców.

Oprócz szkoleń w postaci wykładów czy warsztatów franczyzobiorcom oferujemy także dostęp do platformy e-learningowej. Tu w ostatnim roku wprowadziliśmy zmiany – większy nacisk kładziemy obecnie na filmy instruktażowe, które w dużej mierze przeznaczone są dla kasjerów. Filmiki w przystępny sposób pokazują i wyjaśniają wiele procedur, np. jak obsłużyć kasę, jak przygotować hot doga, jak nabić starter telefoniczny itd. Platforma dostępna jest z poziomu telefonu komórkowego, co daje możliwość odtworzenia instruktażu w dowolnym miejscu i momencie.

Szkolenia onboardingowe

Pomysł na szkolenia onboardingowe zrodził się w 2017 r. Celem było skuteczne wdrażanie w obowiązki nowych pracowników, których ciągle przybywa wraz z rozwojem biznesu.

Program został opracowany samodzielnie przez naszych biznespartnerów personalnych i pracowników po licznych rozmowach i konsultacjach z menedżerami i osobami, które w ostatnim okresie dołączyły do firmy bez przejścia przez podobny program. Dowiedzieliśmy się, czego im brakowało w pierwszych miesiącach pracy, gdzie napotkali trudności i jaka wiedza byłaby dla nich przydatna.

Wspólnie opracowaliśmy założenia organizacyjne programu:

- Czas trwania onboardingu: 6 miesięcy
- Intensywność zajęć: 2 godziny tygodniowo
- Liczba modułów tematycznych: 21

Przyjęliśmy, że pierwszym krokiem powinno być dostarczenie nowemu pracownikowi odpowiedzi na najważniejsze pytania, komfortowe wprowadzenie go w obowiązki na danym stanowisku, a dopiero w kolejnym etapie przekazanie mu szerszej wiedzy o firmie. Dlatego pierwszego dnia pracownik otrzymuje tylko niezbędne informacje pozwalające mu na bezstresowe funkcjonowanie w biurze (np. gdzie są parkingi, toalety, kuchnia, ksero, kto jest kim w najbliższym otoczeniu itd.). Dopiero w następnych kilku tygodniach w trakcie szkoleń nowe osoby poznają funkcjonowanie poszczególnych działów Żabki.

W naszym programie onboardingu ważne role odgrywają trenerzy prowadzący zajęcia. To przedstawiciele wszystkich działów w firmie, którzy sami zgłosili się do tego zadania i zostali odpowiednio przygotowani i przeszkoleni przez dział HR. Są to osoby z predyspozycjami do dostarczania wiedzy, pełne entuzjazmu i kreatywne, co przekłada się na atrakcyjność prowadzonych przez nie zajęć. Formy przekazywania informacji o firmie i poszczególnych działach są przeróżne. Niewiele z nich to prezentacje – zdecydowana większość to szkolenia, wycieczki terenowe, gry strategiczne czy wykorzystanie aplikacji.

Szkolenia odbywają się m.in.:

- w sklepach szkoleniowych, gdzie pokazujemy pracę franczyzobiorcy,
- w centrum merchandisingowym, w którym umieszczono kilka sklepów Żabka w jednej hali na potrzeby kupców, merchandiserów, trenerów czy projektantów,
- w centrum logistycznym, gdzie prezentujemy pracę logistyki,
- w kuchni sensorycznej, w której pokazujemy, jak Żabka dba o jakość i smak produktów na etapach poprzedzających ich pojawienie się w sklepie.

Celem szkoleń jest nie tylko dostarczenie podstawowej wiedzy o firmie, ale także pomoc w nawiązaniu relacji oraz uświadomienie, że każda podejmowana decyzja w każdym dziale ma wpływ na biznes i franczyzobiorcę. Ważne też jest, aby nowi pracownicy zobaczyli szereg możliwości rozwoju i mieli świadomość, że w trakcie ich kariery mogą zmieniać stanowiska w zależności od swoich zainteresowań, gdyż awans w Żabce to nie tylko pięcie się w górę struktur organizacyjnych, ale także poznawanie i budowanie kompetencji w nowych obszarach.

Wsparcie i rozwój młodego pokolenia

W Żabce przywiązujemy dużą wagę do rozwoju i edukacji pracowników i franczyzobiorców, ale także dzieci i młodzieży. Widzimy w młodym pokoleniu potencjał, który należy rozwijać, uznając, że naszym obowiązkiem jest wspieranie pasji, umiejętności i zdolności najmłodszych.

Przez wsparcie rozumiemy pomoc w pokonywaniu trudności zarówno w postaci dotacji finansowych, jak i umożliwiania przełamania barier. Wsparcie to dla nas także wspomaganie dążeń do rozwijania własnego potencjału oraz pokonywania wewnętrznych trudności i budowaniu pewności siebie i odwagi.

Wstuchując się w potrzeby sygnalizowane nam przez pracowników i franczyzobiorców, a także dzięki współpracy z organizacjami pozarządowymi udało się nam stworzyć dwa flagowe programy skierowane do dzieci i młodzieży: Program Stypendialny Żabki oraz Bezpieczny Staż w Żabce.

Case study

Program Stypendialny Żabki

Program Stypendialny jest szczególnym projektem dla Żabka Polska, trwającym już od 10 lat. Jego celem jest wsparcie uzdolnionych dzieci franczyzobiorców, współpracowników oraz pracowników firmy w rozwijaniu wybitnych zdolności i ciekawych zainteresowań. Program promuje rozwój osobisty i aktywny tryb życia.

Beneficjentami Programu Stypendialnego Żabki są:

1.

uczniowie szkół podstawowych, gimnazjów i liceów

2.

dzieci, które potrzebują pomocy finansowej, aby rozwijać swoje zainteresowania i zdolności artystyczne, sportowe i naukowe

3.

dzieci wykazujące ponadprzeciętne zdolności, posiadające ciekawe zainteresowania i pasje, mające dobre wyniki w nauce, charakteryzujące się ambicją i pracowitością

Dzięki comiesięcznemu wsparciu finansowemu wybrani stypendyści mogą rozwijać swoje pasje i talenty w różnych dziedzinach sportowych, artystycznych czy naukowych. Z roku na rok do programu zgłasza się coraz więcej kandydatów, a poziom przedstawianych prezentacji jest coraz wyższy. Rośnie także poziom osiągnięć potencjalnych stypendystów i różnorodność prezentowanych zainteresowań. Zgłoszenia ocenia specjalnie powołana przez Zarząd Komisja Stypendialna.

żabka
 program stypendialny

Początkowo przyznawano **10 stypendiów rocznie**, w 2017 r. zwiększono ich liczbę do **20**, w 2018 r. do **30**, a w 2019 r. przyznamy ich już **40**. Rośnie też kwota przyznawanego wsparcia, z **300 zł brutto miesięcznie** w roku szkolnym 2018/2019 do **400 zł** w roku szkolnym 2019/2020.

Sylwetki stypendystów są prezentowane przez cały rok na łamach wewnętrznego miesięcznika **RAZEM**, skierowanego do franczyzobiorców, pracowników i współpracowników firmy.

Bezpieczny Staż w Żabce

W ramach programu Bezpieczny Staż dwa razy do roku w wybranych sklepach Żabka organizowane są płatne staże zawodowe dla młodzieży zagrożonej wykluczeniem społecznym, funkcjonującej w instytucjach pieczy zastępczej lub w rodzinach dysfunkcyjnych. Celem programu jest przede wszystkim pomoc w pierwszych krokach na rynku pracy, ale i w usamodzielnianiu się tym, którzy mają utrudniony start.

Stáže są dla tych młodych ludzi często pierwszym doświadczeniem zawodowym i pozwalają na zdobycie pomocnych umiejętności w dalszym rozwoju i odnalezieniu się na rynku pracy. Program realizowany jest według precyzyjnie zaplanowanego harmonogramu, pod opieką wytypowanych przez firmę mentorów – wieloletnich franczyzobiorców Żabki. Stosowana jest przy tym zasada podwójnej asekuracji – każdy stażysta znajduje się pod opieką mentora i opiekuna stażu. Stażysta, który wywiąże się ze swoich obowiązków, otrzymuje dodatkowo stypendium rozwojowe. Program Bezpieczny Staż realizowany jest od 5 lat we współpracy z Fundacją Robinson Crusoe.

Odbiór projektu wśród biorącej w nim udział młodzieży okazał się niezwykle pozytywny. Wywiady prowadzone przez Fundację pokazują, że dzięki stażowi wzrasta wiara w siebie wśród młodych ludzi i zwiększa się ich motywacja do poszukiwań swojej szansy na rynku pracy. Uczestnicy poznają specyfikę pracy w sklepie na różnych stanowiskach, wykonując taką samą pracę jak pełnoprawni pracownicy. Wysoko oceniana jest też współpraca z mentorami – doświadczonymi franczyzobiorcami, którzy rozumieją ideę Bezpiecznego Stażu i są wsparciem dla młodzieży.

5

edycji programu

54

staże dla

45

robinsonów i robinsonek

38

franczyzobiorców zaangażowanych w program

14

lokalizacji

5 000

godzin przepracowanych przez stażystów

7

osób nawiązało niezależną współpracę z franczyzobiorcami

Współpraca z uczelniami

Wierząc, że trzeba wspierać młodych ludzi na każdym etapie edukacji, współpracujemy również z uczelniami wyższymi, m.in. z Uniwersytetem Ekonomicznym i Wyższą Szkołą Logistyki w Poznaniu. Jako członek Klubu Partnera UEP organizujemy bezpłatne warsztaty i szkolenia dla studentów. Chcemy, by pomogły im one w poszerzeniu praktycznej wiedzy kierunkowej i zdobyciu umiejętności zastosowania jej w biznesie.

Warsztaty są prowadzone przez menedżerów Żabki na Uniwersytecie Ekonomicznym w stolicy Wielkopolski.

Tematyka jest różnorodna, w 2018 r. przeprowadziliśmy m.in.:

1. Taste hunter – warsztaty przybliżające kulisy organoleptyki i sensoryki dające możliwość wzięcia udziału w panelu konsumenckim
2. Jak działa zintegrowany system zarządzania – warsztaty omawiające trzy obszary systemu zarządzania zintegrowanego, czyli: jakość, bezpieczeństwo i środowisko
3. Master of Complaint – warsztaty dotyczące reklamacji jako prawa klienta

Oprócz wsparcia uczelni w ramach Klubu Partnera podejmujemy również szereg działań przekładających się bezpośrednio na rozwój studentów. Jedną z propozycji są tzw. **studia dualne, realizowane wspólnie z Wyższą Szkołą Logistyki w Poznaniu.**

Łączą wiedzę teoretyczną z umiejętnościami praktycznymi, które młodzi ludzie zdobywają podczas płatnego stażu w jednym z naszych centrów logistycznych. Pierwsi studenci rozpoczęli trzyletnią edukację w październiku 2017 r. Oferujemy im kompleksowy program, umożliwiający aktywny udział w prawie wszystkich procesach realizowanych w naszym centrum. Co ważne, podczas stażu otrzymują oni wynagrodzenie umożliwiające zdobycie niezależności finansowej.

Praktyki odbywają się w cyklach trzymiesięcznych, które obejmują coraz bardziej zaawansowane procesy związane z funkcjonowaniem centrum. Po ukończeniu stażu studenci są pełnowartościowymi pracownikami, którzy mają dużą szansę znaleźć zatrudnienie w naszej w firmie.

Kreatorzy Produktu

Pod tą nazwą kryje się projekt, który Żabka realizuje we współpracy ze Spółką Celową Uniwersytetu Ekonomicznego w Poznaniu. Jest to inicjatywa pozwalająca studentom rozwinąć wyobraźnię, wykorzystując do tego zdobywaną wiedzę, a jednocześnie umożliwiającą zrozumienie biznesu, handlu i przemysłu spożywczego oraz – w praktyce – procesu NPD (New Product Development).

Do tej pory odbyły się trzy edycje projektu. Pierwszą zorganizowaliśmy wspólnie z Wydziałem Towaroznawstwa Uniwersytetu Ekonomicznego w Poznaniu i objęta ona studentów V roku, druga przeznaczona była dla studentów UEP i Uniwersytetu Przyrodniczego niezależnie od kierunku studiów, roku i przedmiotów, a do trzeciej dołączyli także studenci Uniwersytetu Zielonogórskiego.

W trakcie trzech edycji studenci, według własnego pomysłu, tworzyli zarówno koncepcje technologiczne i rynkowe, jak i zaawansowane prototypy innowacyjnych produktów spożywczych z kategorii Quick Meal Solutions (QMS). Uczestnicy projektu pracowali pod nadzorem wykładowców uniwersytetu i korzystali z infrastruktury uczelni. Otrzymali też merytoryczne wsparcie ze strony Żabki. Pomysły były oceniane podczas finałowych prezentacji w centrali firmy, a w komisji zasiadali przedstawiciele Działu Handlowego, Jakości oraz Spraw Korporacyjnych i Departamentu Personalnego.

Efekty prac okazały się tak ciekawe, że zakupiliśmy prawa do wybranych projektów, by rozwijać je dalej z zamiarem wdrożenia do produkcji i sprzedaży. Zaprośmy ich autorów do współudziału w procesie realizowanym już wewnątrz firmy, a pomysłodawców najlepszych propozycji nagrodziliśmy półrocznym stażem.

Wszystkie projekty łączył profesjonalizm, bardzo dobre dopasowanie rynkowe, pełna gotowość technologiczna oraz bardzo wysoka innowacyjność. Takie rezultaty nas zaskoczyły, gdyż trzeba pamiętać, że autorami byli studenci i to nierazko pierwszego roku.

Ogarnij Big Data z Żabką

To konkurs, który zorganizowaliśmy w 2019 r. i promowaliśmy wśród studentów uczelni wyższych.

U jego podstaw była chęć dzielenia się wiedzą z zakresu nowych technologii, sztucznej inteligencji i wykorzystania Big Data w biznesie, a także promowania zdolnych młodych ludzi.

Mogły się do niego zgłaszać trzyosobowe zespoły studentów ekonometrii, informatyki, matematyki i kierunków pokrewnych. Ich zadaniem było opracowanie ciekawych i praktycznych rozwiązań dotyczących wykorzystywania danych.

Konkurs składał się z dwóch etapów. Najpierw do końca marca studenci mieli czas na przygotowanie i zgłoszenie koncepcji projektu i przesłanie prezentacji za pośrednictwem strony konkursowej:

www.ogarnijbigdata.pl. Następnie spośród otrzymanych zgłoszeń jury wybrało pięć najbardziej innowacyj-

nych i funkcjonalnych projektów. W skład zespołu oceniającego weszli przedstawiciele spółki Żabka i świata nauki.

W drugim etapie zakwalifikowane zespoły zrealizowały zgłoszone przez siebie koncepcje, wykorzystując zarówno dane ogólnodostępne (open source), jak i te udostępnione przez Żabkę pod okiem opiekunów. Nagrodą dla zwycięzców była wycieczka do Doliny Krzemowej oraz 5 tys. zł kieszonkowego dla każdego uczestnika zespołu.

Wsparcie lokalnych społeczności

Sklepy Żabka już na stałe zadomowiły się na wielu osiedlach polskich miast. Franchyzobiorcy dbają o bezpośrednie kontakty z klientami i są otwarci na problemy i wyzwania pojawiające się w danej okolicy. Często to oni wychodzą z inicjatywą bądź podejmują działania w odpowiedzi na prośby mieszkańców – pomagają pobliskiej szkole, współorganizują festyny rodzinne czy imprezy sportowe.

Przykładem może być pomoc dla Polskiego Komitetu Pomocy Społecznej w Poznaniu w formie finansowania wakacyjnych wyjazdów na obozy podopiecznych świetlic środowiskowych, a także wsparcie wybranych lokalnych dziecięcych klubów sportowych. Ponadto zwycięzcy corocznego pracowniczego turnieju piłkarskiego pomiędzy centrami logistycznymi i biurem centralnym mogą wybrać lokalne fundacje, którym Żabka przysyła pomoc finansową w postaci darowizn.

Będąc częścią lokalnych społeczności, nie tylko odpowiadamy na ich potrzeby, ale i zachęcamy do włączania się w realizację innych przedsięwzięć. Jednym z nich są od 20 lat zbiórki Wielkiej Orkiestry Świątecznej Pomocy podczas corocznego Finału. Dzięki hojności klientów i zaangażo-

waniu franchyzobiorców oraz sprzedawców Żabki w 2019 r. udało nam się zebrać ponad 1 mln zł, niemal 350 tys. zł więcej niż rok wcześniej.

Puszki podczas zbiórki, która trwała przez tydzień poprzedzający Finał, można było znaleźć w każdym sklepie Żabki. Klienci wrzucali zarówno drobne kwoty z wydawanej reszty, jak i banknoty o wysokich nominacjach. Wsparliśmy także wolontariuszy kwestujących w Poznaniu. Do sztabów WOŚP w stolicy Wielkopolski trafiły specjalnie przygotowane kupony. Ochotnicy zbierający datki do puszek podczas Finału Wielkiej Orkiestry Świątecznej Pomocy mogli napić się ciepłej kawy, herbaty i gorącej czekolady w sklepach Żabka, płacąc symboliczny grosz.

Ważnym elementem naszej społeczności jest także wspieranie małego biznesu. Asortyment produktów spożywczych Żabki jest w 90 proc. wspólny dla wszystkich sklepów. Dzięki temu można je kupić w każdym punkcie w kraju. Jednak tych pozostałych 10 proc. daje franchyzobiorcom możliwość wprowadzenia produktów lokalnych. Jako sieć Żabka współpracujemy z 20 regionalnymi zakładami i spółdzielniami mleczarskimi w całej Polsce. Dzięki temu w poszczególnych sklepach oprócz standardowego asortymentu klienci mogą znaleźć lokalne, wysokiej jakości polskie wyroby, często o tradycyjnych, unikatowych recepturach. Przedsiębiorstwa mleczarskie dostarczają produkty do punktów w pobliżu swojej lokalizacji, co gwarantuje skrócenie czasu dostawy do niezbędnego minimum i umożliwia utrzymanie pożądanej świeżości artykułów spożywczych, w przypadku których zachowanie ciągu chłodniczego jest niezwykle istotne. Lokalnie współpracujemy z takimi producentami, jak: Koło, Jogo, Garwolin, Włoszczowa, Kesem, Radomsko, Ostrowia i wiele innych. W ten sposób pozyskujemy także pieczywo, owoce, warzywa czy napoje.

Case study

Program Bezpieczne i Ekologiczne Wakacje

Jednym z przykładów lokalnych projektów jest program skierowany do dzieci i młodzieży, mający promować ich odpowiedzialne postawy i zachowania podczas wakacji. Jest prowadzony razem ze Stowarzyszeniem Integracja i Współpraca z Torunia.

Czas letni to okres wypoczynku dla większości młodych ludzi. Nie zawsze jednak wakacyjne przygody kończą się szczęśliwie, co najczęściej jest konsekwencją brawurowego zachowania. Dlatego program Bezpieczne i Ekologiczne Wakacje kierujemy nie tylko do młodzieży i dzieci, ale i rodziców – by wzmocnić przekaz, jak można zapobiec wakacyjnym tragediom.

Program realizujemy przede wszystkim poprzez gry i zabawy prowadzone podczas rodzinnych wakacyjnych festynów w kilkunastu miejscowościach w Polsce. Są one połączone ze szkoleniami z udzielania poszkodowanemu pierwszej pomocy i prawidłowego zachowania do chwili przyjazdu służb

ratowniczych. W ramach programu policjanci uczą rodziców, jak rozpoznawać u dzieci symptomy różnych uzależnień, a psychologowie dzielą się wiedzą, jak postępować z młodym człowiekiem, gdy rodzic podejrzewa, że np. zażywa narkotyki.

Akcja ma charakter rodzinnego festynu, dlatego pamiętamy też o najmłodszych, dla których przygotowane są liczne atrakcje, np. edukacyjny minispektakl.

Do tej pory odbyły się już 3 edycje programu, w każdej z nich zorganizowano festyny w co najmniej 9 miejscowościach w całej Polsce.

Case study

Kręci nas zielony transport

Obserwując codzienne zwyczaje klientów naszych sklepów, widzimy, że mają oni coraz większą potrzebę prowadzenia zdrowego i ekologicznego trybu życia.

Chcemy współuczestniczyć w kreowaniu ekologicznych trendów sprzyjających dbaniu o środowisko, dlatego zdecydowaliśmy się na postawienie w 10 lokalizacjach na terenie Poznania samoobsługowych stacji naprawy rowerów.

Stacje Żabki z hasłem „Kręci nas zielony transport” wyposażone są w stojak rowerowy, niezbędne narzędzia, a także pompkę ręczną, umożliwiając naprawę nagłych usterek rowerowych. Stacje są dostępne bezpłatnie.

Docelowo chcemy postawić ponad 100 stacji naprawy rowerów w pobliżu swoich sklepów w Warszawie, Poznaniu, Katowicach, Gliwicach, Częstochowie i Trójmieście. Miłośnicy rowerów mogli sami wybrać dokładne lokalizacje najbliższych stacji, głosując online na stronie

www.krecinaszielonytransport.pl do początku sierpnia 2019 r. Aby zwiększyć zaangażowanie lokalnych społeczności, dla uczestników głosowania przygotowaliśmy konkurs, w którym do wygrania były m.in. trzy rowery miejskie i butelki z filtrem Dafi.

Odpowiedzialna sprzedaż żywności

Zapobieganie marnowaniu żywności

Problem marnowania żywności staje się tematem coraz wyraźniej obecnym w debacie publicznej, przede wszystkim w krajach wysoko rozwiniętych. Dotyka on m.in. przemysłu spożywczego i co za tym idzie – sieci handlowych, ale także sektora gastronomicznego i nas samych, kupujących na co dzień w sklepach.

Trzeba pamiętać, że marnowanie jedzenia to nie tylko wyrzucanie go, gdy data przydatności do spożycia zostanie przekroczona, ale także nieefektywne gospodarowanie nim oraz nadmierne zużywanie zasobów. Takie działania niosą ze sobą konsekwencje środowiskowe, ekonomiczne i społeczne. W lipcu 2019 r. Sejm uchwalił ustawę o niemarnowaniu żywności, która nakłada na sklepy obowiązek przekazywania niesprzedanej żywności organizacjom społecznym. Mimo że ustawa dotyczy sklepów wielkopowierzchniowych i nie odnosi się do mniejszych po-

wierzchni jak Żabki, to i tak czujemy odpowiedzialność w tej kwestii. Mamy poczucie, że jako duża sieć handlowa powinniśmy edukować konsumentów i wyrabiać w nich racjonalne nawyki zakupowe, a także dzielić się nadwyżkami z potrzebującymi. Nasze działania związane z walką z marnowaniem żywności są wielowymiarowe. Z jednej strony współpracujemy z Fundacją Caritas i Federacją Polskich Banków Żywności w celu przekazywania jedzenia, z drugiej – projektujemy małe gramatury produktów, aby zapobiegać stratom na poziomie handlu i gospodarstwa domowego.

Case study

Zbiórki żywności z Caritasem

Z oddziałami Caritasu współpracujemy już od 2015 r. W 2018 r. łącznie przekazaliśmy na rzecz placówek tej organizacji ponad 180 ton żywności. Zbiórki to bardzo ważny element funkcjonowania naszej sieci.

Niezwykle istotne jest, aby produkty z krótkim terminem przydatności do spożycia nie zostały zmarnowane bądź wyrzucone, gdyż odpowiednio wcześniej zagospodarowane mogą wspomóc osoby najbardziej potrzebujące.

Z oddziałów Caritasu żywność trafia do społeczności lokalnych poprzez różne placówki, w tym jadłodajnie, świetlice socjoterapeutyczne, schroniska dla bezdomnych. Produkty z naszych centrów logistycznych wy-

korzystywane są do przygotowania ciepłych posiłków dla osób starszych czy bezdomnych. Żywność przekazywana jest również bezpośrednio osobom indywidualnym i rodzinom w formie paczek żywnościowych.

Zbiórki są realizowane przez wszystkie centra dystrybucyjne naszej sieci.

Jakość naszym priorytetem

W sklepach Żabki, centrach logistycznych, terminalach, a także w transporcie przykładamy ogromną wagę do bezpieczeństwa żywności i sposobów jej przechowywania.

Aby mieć pewność, że nasze polityki, procedury i prowadzony monitoring gwarantują zachowanie najwyższych standardów bezpieczeństwa, w 2015 r.

wdrożyliśmy certyfikowany system zarządzania bezpieczeństwem żywności według wymagań normy **ISO 22000:2005**. Objęliśmy nim wszystkie realizowane w spółce procesy. Norma jest dokumentem zawierającym wymagania dotyczące wdrażania, funkcjonowania i doskonalenia systemu zarządzania ukierunkowanego na dostarczanie klientom bezpiecznej żywności. W swych wymaganiach łączy zasady systemu HACCP, programów wstępnych (GMP, GHP) oraz systemu zarządzania jakością. Wydany certyfikat jest dla nas obiektywnym dowodem na to, że spełniamy wymagania w zakresie zapewnienia bezpieczeństwa zdrowotnego sprzedawanych produktów spożywczych.

System obowiązuje we wszystkich naszych lokalizacjach: w centrali, pięciu centrach logistycznych oraz trzech terminalach, obejmując magazynowanie i dystrybucję w warunkach kontrolowanych, przetworzonych i nieprzetworzonych produktów spożywczych pochodzenia zwierzęcego oraz roślinnego, a także wprowadzanie i rozwój produktów marki własnej. W 2018 r. przeprowadziliśmy recertyfikację, którą poprzedził audyt zgodności z wymaganiami normy ISO 14001:2015 systemu zarządzania środowiskowego.

AUDYTUJEMY

72 + 286

audytów u dostawców + audytów w naszych centrach logistycznych przez rok

54 515

weryfikacji w sklepach

Wiemy, co się dzieje z produktem na każdym etapie: od produkcji do sprzedaży w sklepie.

BADAMY

906

ocenionych sensorycznie produktów przez rok

8 967

badań laboratoryjnych przez rok

43 059

produktów ocenionych podczas dostawy do centrów logistycznych przez rok

OCENIAMY

1 790

szczegółowych ocen zgodności produktów przez rok

Raz do roku testujemy procedury kryzysowe i czujność naszych pracowników.

Czujemy się odpowiedzialni za edukację klientów

Chcemy uczyć naszych klientów racjonalnych zakupów, odpowiedzialnego kupowania alkoholu, czytania etykiet czy zdrowego stylu życia.

To nasze zobowiązanie wobec społeczeństwa. Format naszych sklepów i wybrany przez nas model biznesowy sprzyjają robieniu małych, ale częstych zakupów. Rozwiązania, jakie wdrażamy, mają przyspieszyć obsługę klienta, aby nie spędzał w sklepie za dużo czasu, ale mają także wspierać go w dokonywaniu optymalnych wyborów. W naszym odczuciu odpowiednio dobrany asortyment, dopasowany do pory roku, dnia i preferencji klienta, a także uwzględ-

niający najnowsze trendy żywieniowe, promujący zdrowe produkty, pozwala na trafne wybory, minimalizując ryzyko wyrzucania żywności. Dopasowując się do potrzeb klienta będącego w biegu i jego przyzwyczajęń zakupowych realizowanych w Żabkach – sklepach formatu convenience – wprowadzamy do sprzedaży produkty o mniejszych gramaturach, odpowiednie dla przygotowania pojedynczego posiłku, do jednej osoby. Dzięki temu klienci wyrzucają mniej jedzenia.

Odpowiedzialna sprzedaż alkoholu

Alkohol jest istotną kategorią zakupową w asortymencie sklepów Żabka, jednak z jego sprzedażą wiąże się duża odpowiedzialność.

Jako firma posiadająca ponad 5700 sklepów, w których sprzedawane są napoje alkoholowe, rozumiemy konieczność wspierania naszych franczyzobiorców w kwestiach związanych z odpowiedzialnym handlem tym asortymentem.

Dlatego na naszej platformie e-learningowej przygotowaliśmy szkolenia dostępne dla wszystkich franczyzobiorców oraz ich sprzedawców. Ich celem jest wykluczenie możliwości sprzedaży alkoholu osobom do tego nieuprawnionym. Firmie zależy na wsparciu prowadzących sklepy i ich pracowników, gdyż bardzo często mierzą się oni z sytuacjami trudnymi i ryzykownymi, które mogą narazić ich na nieprzyjemne, prawne konsekwencje.

Szkolenia składają się nie tylko z części merytorycznej, omawiającej obowiązujące w kraju przepisy prawne, ale i z części praktycznej, przedstawiającej propozycje asertywnej odmowy i radzenia sobie w sytuacjach, w których np. niemogący poświadczyć swojej pełnoletności klient próbuje kupić alkohol.

Case study

Zdrowie i aktywny styl życia

Zdrowe produkty w ofercie Żabki

Czujemy, że jako lider rynku powinniśmy również dbać o zdrowe nawyki żywieniowe naszych klientów i wspierać ich w dobrych wyborach artykułów spożywczych. Rozumiemy, że posiadając ponad 5700 sklepów w całym kraju, mamy ogromną siłę, aby wprowadzać zmianę.

Postanowiliśmy w pierwszej kolejności zacząć od siebie i rozpoczęliśmy proces reformulacji produktów naszej marki własnej, czyli wyczyszczenia ich ze składników sztucznych i niepotrzebnych z punktu widzenia wartości odżywczych. Wzięliśmy pod lupę marki: Szamamm, Haps, Foodini czy Wycisk, i dołożyliśmy wszelkich starań, aby z ich składu zniknęły konserwanty, sztuczne aromaty, nienaturalne barwniki, słodziki, stabilizatory czy zagęstniki.

Równolegle zrewidowaliśmy naszą ofertę artykułów spożywczych i rozpoczęliśmy zmiany, które mają wzbogacić ją o **produkty z tzw. dobrym składem**. Dziś na naszych półkach można już znaleźć:

50

produktów tzw. gluten free, czyli niezawierających glutenu

41

produktów niemających w swoim składzie cukru

28

produktów vege

20

produktów bez laktozy, tzw. lactose free

Promowanie aktywności fizycznej

Jako Żabka wspieramy również aktywność fizyczną pod każdą postacią: zarówno rekreacyjne uprawianie sportu, lokalne inicjatywy ruchowe skierowane do dzieci i młodzieży, jak i sporty wyczynowe.

Aktywność fizyczną naszych pracowników i współpracowników łączymy i promujemy w ramach **Sportowego Teamu Żabki**. Jest to ruch, który tworzą nasi pracownicy poza godzinami pracy. Spotykają się oni na wspólnych treningach i reprezentują naszą markę podczas imprez sportowych, głównie biegowych. Członkami teamu są zarówno osoby początkujące, jak i wytrawni sportowcy, krótkodystansowcy i maratońcy, są też rowerzyści i amatorzy dyscyplin drużynowych. Sportowy Team Żabki rośnie w siłę z roku na rok. Aktualnie drużyna liczy blisko 100 zawodników, w tym 20 osób z Centrum

Logistycznego w Tychach. Do teamu można się zapisać w każdej chwili, nawet pierwszego dnia pracy. Firma finansuje także starty w zawodach, do których zgłosi się najwięcej osób. Jako Sportowy Team Żabki jesteśmy obecni średnio na dwóch imprezach sportowych w miesiącu.

W 2018 r. wystartowaliśmy w **16 imprezach sportowych**. Do połowy 2019 r. już w **15**, a kolejnych **15** zawodów przed nami.

Początkowo Sportowy Team składał się głównie z biegaczy, jednak z czasem doszły nowe dyscypliny, m.in. sztafety triathlonowe. Obecnie w barwach Żabki występują cztery sztafety (12 osób), a także indywidualni triathloniści. Dodatkowo wynajmujemy dwie hale sportowe – w Gliwicach oraz Poznaniu, w których pracownicy raz w tygodniu mogą się spotykać na meczach piłki nożnej, siatkówki czy koszykówki.

Poza Sportowym Teamem oferujemy pracownikom i współpracownikom **liczne benefity sportowe**, m.in. pakiety Multi Sport i OK System.

Case study

Dni Zdrowia w centrach logistycznych i terminalach

Od 12 do 19 czerwca 2019 r. w naszych centrach logistycznych i terminalach trwały

Dni Zdrowia i Bezpieczeństwa.

Ich celem było promowanie zdrowego stylu życia wśród pracowników. Mieli oni możliwość skorzystania z konsultacji z dietetykiem czy ćwiczeń z masażu na stole w godzinach pracy, odbyły się także warsztaty z ergonomii miejsca pracy oraz wykonywania ćwiczeń, które zajmują chwilę, a można je zrobić przy swoim biurku. Z porad dietetycznych, które były udzielane przez dwóch specjalistów, w ciągu dwóch dni skorzystało 80 osób.

Dodatkowo zaoferowaliśmy szkolenie z pierwszej pomocy z użyciem fantomów i zestawów AED, które znajdują się w naszych jednostkach. Atrakcją dla pracowników była możliwość skorzystania ze stacjonarnego rowerka, którym kręcili kilometry, a także podarowane przez nas zdrowe przekąski Foodini oraz owoce.

W centrali Dni Zdrowia i Bezpieczeństwa odbywają się cyklicznie raz w miesiącu.

6.

Podsumowanie

Nasza strategia biznesowa na najbliższe lata osadzona jest na trzech filarach: rozwoju sieci modern convenience, transformacji formatu i transformacji cyfrowej. Wszystkie trzy są równie ważne, ale też wszystkie wynikają i zależą od siebie.

Rozwój sieci to cel docierania do jak największej liczby klientów. Obecne badania pokazują, że 12,5 mln Polaków ma mniej niż 300 metrów do najbliższej Żabki. Jednocześnie cały czas zwiększamy różnorodność przestrzeni, w których chcemy być jeszcze bliżej: stacje metra, apartamentowce, biurowce czy ciągi komunikacyjne. Podstawą rozwoju sieci jest franczyzocentriczność, czyli odpowiedzialność każdego pracownika firmy za powodzenie biznesów i satysfakcję z pracy tysięcy przedsiębiorców prowadzących nasze sklepy.

Będąc niewątpliwym liderem formatu modern convenience w Europie Środkowo-Wschodniej, w 2016 r. rozpoczęliśmy pracę nad ewolucją formatu będącego połączeniem sklepów wygodnych z nowoczesnymi, w których ofercie znajduje się szeroki wachlarz usług i udogodnień wychodzących daleko poza sklep. Zmiana objęła wszystkie obszary funkcjonowania sklepu: od identyfikacji wizualnej, poprzez wyposażenie, asortyment, układ produktów, komunikację, nowe usługi i zmiany w systemie franczyzowym.

Najważniejszą cechą nowego formatu jest otwartość, o czym świadczy to, że w ciągu 2,5 roku wdrażania go zaszło w nim ponad 100 zmian wynikających ze wstępowania się w potrzeby franczyzobiorców i klientów.

Transformacja cyfrowa jako filar rozwoju i strategii jest procesem, który odbywa się we wszystkich obszarach w firmie. Źródłem transformacji są nasi klienci i zmiany zachodzące w ich życiu. Wiemy, że oni już przeszli transformację cyfrową – są to najczęściej osoby korzystające z aplikacji, realizujące transakcje bezgotówkowe oraz robiące coraz częściej zakupy w internecie. Filozofia transformacji cyfrowej oparta jest na dwóch założeniach. Po pierwsze chcemy sięgać po najlepsze dostępne globalnie rozwiązania rynkowe usprawniające zarówno pracę franczyzobiorców jak i doświadczenie zakupowe klientów. Z drugiej strony pragniemy być katalizatorem dla polskich firm i start-upów, które łączą swoje siły i umiejętności w opracowywaniu technologii, a jednocześnie mają w Żabce partnera, który testuje ich rozwiązania i gwarantuje wdrożenie tych, które się sprawdzą i przyjmą na rynku.

Transformacja cyfrowa to nowy, innowacyjny format podążający za klientem, gotowy na zmiany. Realizujemy go holistycznie: począwszy od zaplecza sklepu, przez przestrzeń sklepową, aż po samego klienta. Jesteśmy jedną z przodujących sieci handlowych na świecie z tak wyraźnym nastawieniem na innowacje technologiczne. 10 proc. całego zespołu Żabki to osoby związane z różnymi obszarami transformacji cyfrowej. Wdrożone z sukcesem rozwiązania, takie jak zarządzanie cenami i asortymentem oparte na sztucznej inteligencji czy systemy zarządzania sklepem, w mniej niż dwa miesiące przyniosły efekty w postaci zwrócenia się inwestycji. Aplikacja Żappka skierowana do klientów zdobyła ponad 1,5 mln użytkowników w ciągu dwóch miesięcy od wdrożenia. Z kolei aplikacja dla franczyzobiorców – Frappka, używana przez 100 proc. właścicieli sklepów, została uznana za najlepsze rozwiązanie mobilne 2018 r.

Zdajemy sobie sprawę, że nasz dynamiczny rozwój i sukces rynkowy stanowią ogromne zobowiązanie wobec społeczności lokalnej, w której funkcjonujemy, naszych pracowników, a także środowiska naturalnego, w którym odciskamy ślad. Obyliśmy już długą drogę w zakresie społecznej odpowiedzialności biznesu, podejmując liczne działania i projekty, które zaprezentowaliśmy w raporcie.

W raporcie wszystkie informacje wskaźnikowe odwołujące się do Grupy Żabka przedstawiono na dzień 31.12.2018, chyba że zaznaczono inaczej. Materiał przygotowano w nawiązaniu do wybranych wskaźników międzynarodowego standardu w zakresie raportowania danych niefinansowych – Global Reporting Initiative (GRI Standard).

W razie pytań lub komentarzy zapraszamy do kontaktu pod adresem mailowym:
esg@zabka.pl

www.zabka.pl

 [linkedin.com/company/zabka-polska](https://www.linkedin.com/company/zabka-polska)

 facebook.com/zabkapolska/

Raport ESG Żabka Polska
2018/2019

6-23/7

żabka

JUŻ JUTRO
zaczynj dobrze dzien
z kawą z Żabki
happy hours
1,29

Lotto

Cafe

chwila

Antony7

