
BIEN-ÊTRE AU TRAVAIL
Formations pour tous les travailleurs de l’industrie alimentaire · 2024

Que peut faire Alimento pour vous ?

Alimento regroupe les services sectoriels pour les
entreprises alimentaires, leurs travailleurs, les boulangers
et l’enseignement. Alimento vous soutient dans la gestion
quotidienne de votre personnel. En tant que conseiller
du secteur, nous répondons à vos questions relatives au
personnel et à la formation.

Vous avez déjà payé.
Alors, 	profitez-en maintenant !

Vous payez en effet une cotisation à Alimento par le biais
du salaire brut de vos travailleurs, et ce pour toutes les
personnes qui relèvent des commissions paritaires 118
(ouvriers) et 220 (employés).

Consultez l’offre complète
de formations sur
www.alimento.be/formations

Formations pour vos travailleurs

Plus de 150 formations gratuites ainsi qu’une multitude de formations à un tarif fortement réduit
vous attendent ! L’offre complète est disponible sur www.alimento.be/formations. Toutes les
formations sont accessibles pour vos travailleurs issus des commissions paritaires 118 et 220.
Vos intérimaires peuvent également y participer aux mêmes conditions avantageuses. Et saviez-
vous qu’en tant que gérant ou patron, vous pouvez également profiter de nos interventions ?

Conseil pour votre politique du personnel et votre
organisation du travail

Rencontrez-vous des difficultés dans votre organisation RH ?Entendez-vous des plaintes auprès
de la ligne d’emballage concernant une mauvaise posture de travail ? Désirez-vous recruter de
façon plus efficace ou faire revenir un malade de longue durée dans vos équipes ?
Nos conseillers vous rendent visite gratuitement et vous informent sur les différents services
proposés. Les services conseils sont généralement gratuits pour les petites entreprises, mais les
grandes entreprises peuvent également compter sur un prix réduit.

Alimento peut vous aider dans (presque) tous les aspects de votre politique du personnel.
Nous vous aidons à analyser la situation et à envisager une solution appropriée.

Avantages pour vos travailleurs

Les travailleurs qui ont besoin de faire le point sur les défis à relever dans leur emploi actuel et/
ou leur carrière en général peuvent s'adresser à Alimento pour obtenir un accompagnement de
carrière et demander des formations.

Les travailleurs ayant de jeunes enfants ont également droit à une prime de garde d’enfants.
Celle-ci peut atteindre jusqu’à 1000€ par an et par enfant. En outre, il existe toute une série
d’autres avantages et d’interventions financières, en cas de maladie par exemple.

Découvrez tous nos services conseils
sur www.alimento.be/conseil

Des solutions à vos problèmes

Votre entreprise ne peut pas suivre le rythme de la croissance ? Votre personnel
souffre-t-il de maux de dos récurrents ? Vos opérateurs ne parviennent pas à
maîtriser la nouvelle ligne de production ? L'absentéisme est-il en hausse ?
Quel que soit le problème, sachez qu'il existe toujours une solution.

En collaboration avec ses partenaires, Alimento a mis au point un certain nombre
de scans qui permettent d'identifier les principaux obstacles. Ils vous permettent
d'aller directement au cœur du problème : un expert établit un diagnostic et
élabore immédiatement une solution sur mesure. Nos scans sont simples, rapides
et, surtout, efficaces.

Afin que ces interventions restent abordables pour tous, les entreprises comptant
jusqu'à 100 salariés ont droit à une intervention plus élevée d'Alimento.

Politique RH

La façon dont une entreprise traite son personnel
détermine fortement la productivité et le bien-
être de ses travailleurs. Vous désirez des salariés
motivés et satisfaits ? Investissez donc dans une
politique RH professionnelle et sur mesure pour
votre entreprise.

	� HR-Scan

	� Scan Recrutement

	� Service conseil "Former et apprendre"

Organisation du travail

L'organisation du travail a un impact non
seulement sur les résultats, mais aussi sur le
bien-être et l'implication des collaborateurs.

	� Scan Organisation

	� Scan PME

Bien-être au travail

Des salariés engagés, motivés et en forme valent
de l'or. Ne laissez pas planer des menaces sur
le bien-être de ceux-ci telles que la charge de
travail, le stress ou les conflits. Les risques pour
la santé tels que le travail en équipe, le travail
de nuit ou le travail sédentaire nécessitent
également une attention toute particulière.

	� ErgoScan

	� Scan Bien-être

	� Scan Santé

	� Trajet de reprise du travail

Conseils
sur mesure

Retrouvez nos conditions générales
sur www.alimento.be/conditions S'inscrire

Remboursement des frais salariaux via le
système de CEP (Congé-éducation payé)

Les coûts salariaux représentent une partie
importante des frais de formation pour les
employeurs. Ils peuvent en récupérer une partie
par le biais du système de congé-éducation payé
(CEP).

Attention, en Flandre ce système a été remplacé par
le VOV (Vlaams Opleidingsverlof). Pour connaître
les conditions du CEP et en savoir plus, consultez
www.alimento.be/cep (Wallonie et Bruxelles) ou
www.alimento.be/vov (Flandre).

Conditions générales

Alimento organise ses propres formations, travaille avec des partenaires et
propose des formations sur mesure. Les modalités varient donc en fonction du
type de formation.

Comment s’inscrire et payer ?

	� Les formations interentreprises d'Alimento : l'inscription est possible
uniquement via www.alimento.be/formations. Alimento vous enverra
une facture. L'annulation est possible jusqu'à une semaine avant la
formation, sans frais d’annulation. Ensuite, l’employeur peut demander
une attestation.

	� Les formations interentreprises via nos partenaires : pour l’inscription,
le paiement, l’annulation, l’évaluation et les attestations, vous pouvez
contacter le partenaire. Vous devez toujours payer directement le
partenaire. Alimento peut rembourser une partie des frais de formation,
mais jamais plus que le montant hors TVA de la facture.

	� Les formations sur mesure : elles ont toujours lieu en concertation avec
votre entreprise, Alimento et le formateur.

Intervention financière dans les coûts

Saviez-vous que dans les filières sécurité alimentaire, technologie alimentaire,
logistique et sécurité au travail, de nombreuses formations sont gratuites pour
les entreprises de moins de 100 salariés ? Les entreprises de plus de 100
travailleurs reçoivent quant à elles une intervention financière de 50%.

Pour toute autre formation, l’intervention d’Alimento dans les coûts s’élève
à 150 € par jour et par participant, avec un maximum de 450 € par jour et
par groupe (à partir de 3 personnes). S’il s’agit de formations courtes, cette
intervention est convertie en 20€ par heure et par participant.

Pour certaines formations, nous appliquons une aide financière différente mais
vous retrouverez toujours les montants exacts sur notre site web.

Code de non-discrimination

Le Manuel intersectoriel Code de non-discrimination est un guide
utile pour les entreprises qui souhaitent inclure une clause de
non-discrimination dans leur politique d'entreprise. La législation
antidiscriminatoire y est clairement illustrée par des exemples
concrets issus d’un contexte commercial.

Le manuel contient également des exemples de codes de
non-discrimination, une proposition de plan d'action et une
compilation de sources où vous pouvez obtenir des conseils et
des informations complémentaires.

Souhaitez-vous recevoir un exemplaire du Manuel
intersectoriel Code de non-discrimination ?

Le travail faisable

Vous voulez favoriser le travail faisable en entreprise et avez besoin
d'exemples inspirants du secteur alimentaire ? Consultez notre
livre « Le travail faisable ». Ce guide vous fournit des conseils pour
instaurer une politique de travail faisable, suggère de nombreuses
actions possibles pour améliorer la faisabilité du travail et contient
des témoignages de diverses entreprises alimentaires. Il met
en avant les actions que vous pouvez mettre en œuvre dans
la politique de formation et de carrière de votre entreprise, de
l'accueil des nouveaux travailleurs au coaching des cadres.

Il contient des mesures de soutien du travail en équipe, de
promotion de la santé et des travailleurs âgés. Enfin, il contient
un certain nombre de bonnes actions favorables au contexte du
bien-être au travail.

Désirez-vous un exemplaire de la publication "Le travail
faisable" ? Recevoir de l'inspiration pour les entreprises
alimentaires ?

Envoyez un e-mail à
benoit.dutat@alimento.be

Envoyez un e-mail à
benoit.dutat@alimento.be

Publications

STRESS ET BURN OUT

LES ASPECTS PSYCHOSOCIAUX

Prévention du stress et du burn out

Cette classe virtuelle se concentre sur le stress et l'épuisement
professionnel, les risques complexes qu’ils représentent, leurs
causes et leurs effets. Réduire les risques peut se faire en
agissant au niveau organisationnel, collectif et individuel.

Gestion du stress

Comment mieux faire face aux tensions génératrices de stress ?
Reconnaître ses propres signes de stress, identifier ses sources
de tensions. Être capable de mettre en place les techniques
efficaces de gestion du stress adaptées à la situation.

Burn out : comprendre, dépister, agir

Aider les participants à comprendre le phénomène et ses effets.
Définir de manière précise le burn out pour éviter les faux
diagnostics. Identifier les facteurs de risques afin de permettre
de réagir rapidement.

Burn out : prévenir collectivement, détecter
individuellement

Connaître le burn out : origines et symptômes. Mettre en place
un management non-générateur de burn out. Reconnaître les
signaux d’alerte organisationnels et personnels, accompagner
les personnes avant qu’elles ne s’effondrent.

Favoriser le retour au travail après burn out

Connaître le phénomène du burn out et garder un contact
durant l’absence du travailleur. Comment faire de l’entretien
de retour un moment constructif ? Comment accompagner le
collaborateur ? Comment préparer l'équipe à son retour ?

Personne de confiance : formation de base

Fournir aux participants les connaissances nécessaires
en matière de législation, de procédures et d’intervention
psychosociale, telles que déterminées par le code du bien-être
au travail.

Supervision personne de confiance : recyclage

Approfondir les connaissances sur le cadre légal et les
procédures d’intervention. Disposer d’outils pratiques pour
réagir de manière adéquate lorsque le participant est confronté
à une demande liée aux risques psychosociaux.

Supervision personne de confiance : la gestion des
conflits

Cette formation s’adresse aux personnes de confiance qui ont
déjà suivi une formation de base en la matière et souhaitent
explorer plus en détail la dynamique des comportements
indésirables et excessifs au travail.

Supervision personne de confiance : les procédures
relatives aux interventions psychosociales

Ce module permet d’acquérir de nouvelles compétences pour
l’exercice de la fonction « personne de confiance ». Elle entre en
considération pour la supervision obligatoire des personnes de
confiance.

Détecter et soutenir les personnes en burn out -
Formation pour les personnes de confiance

Comprendre le burn out pour mieux accueillir les personnes
demandant accueil et soutien. Repérer des signes
éventuellement avant-coureurs, trouver les mots pour
accompagner et les attitudes à adopter pour mieux accueillir
lors du retour du congé-maladie.

Dépister les situations à risques psychosociaux

Tour d'ensemble des thèmes de harcèlement, stress, violence,
burn out et souffrance au travail avec un apprentissage concret
des moyens de dépistage. Premiers pas dans la démarche de
sensibilisation des différents acteurs du lieu de travail.

Réaliser l’analyse de risques psychosociaux

Informer sur la législation du bien-être et sur les responsabilités
qui en découlent. Proposer des outils et méthodes pour pouvoir
réaliser une analyse des risques psychosociaux.

Formations

ENVIRONNEMENT DE TRAVAIL

Le rôle et les obligations des managers face aux
risques psychosociaux

Comprendre les risques psychosociaux. Situer le cadre
d’intervention du manager sur le plan législatif. Apprendre à
reconnaitre les facteurs de risques et signaux d’alerte. Contribuer
à la réduction des risques psychosociaux dans l’organisation.

Agir en prévention de l'agression verbale et/ou
physique sur le lieu de travail, gérer les personnes au
comportement difficile

Acquérir les moyens afin d’initier des échanges constructifs/
respectueux de chacun, de faire diminuer la tension/la colère de
son interlocuteur, de gérer les interactions difficiles.

Travail à domicile : conseils pour éviter les plaintes
physiques

Le télétravail s’est démocratisé et deviendra dans l’avenir, la
norme dans toutes les entreprises. L’objectif de ce webinaire est
de vous donner des pistes afin limiter les impacts négatifs du
télétravail vis-à-vis de la santé de vos travailleurs.

Trucs et astuces pour bien communiquer avec les
absents de longue durée

Que faire et ne pas faire pour préserver un contact de qualité
avec les personnes absentes depuis une longue durée ?

Gérer et résoudre les conflits au travail

Cette formation vous aide à comprendre les ressorts et les
aboutissants d’un conflit. Quelles sont les différentes attitudes des
protagonistes d’un conflit ? Apprenez à créer un espace d’entente
et de création d’un objectif commun aux deux parties.

Formation à la gestion des évènements traumatisants
pour la ligne hiérarchique

Fournir à la ligne hiérarchique un fil conducteur pour permettre de
réagir correctement en cas de traumatisme de leur personnel.
Cette formation vous permettra également d’assurer un soutien
adéquat aux personnes concernées.

Cours de base bien-être pour dirigeants

Quels sont les devoirs et les tâches des dirigeants en matière de
bien-être au travail ? Comment les mettent-ils en oeuvre dans la
pratique afin d’apporter une valeur ajoutée à leur entreprise ?

Définir une stratégie en matière d'absentéisme

Approche des différents types d’absentéisme et leurs causes
potentielles. Développer un plan d’approche approprié
permettant de définir une politique en la matière.

Gérer l’absentéisme par la responsabilisation et la
motivation des collaborateurs

Comprendre et circonscrire le phénomène de l’absentéisme.
Identifier les causes, développer des pistes d’action en adéquation,
acquérir des outils concrets et élaborer un plan d’action.

Recevez jusqu’à 1000 € par an
pour chaque enfant jusqu’à l’âge
de 12 ans !

La garderie ?
Nous finançons !

alimento.be/gardedenfants

La garde des enfants peut souvent coûter cher. Avec le Fonds de carrière,
nous voulons aider financièrement les jeunes parents. Recevez une
indemnité pour les frais de garde d’enfants grâce au Fonds de carrière.

Le Fonds de carrière vous aide à avancer.

Qui a droit à une indemnité ?
Pour quels enfants ?

Quel est le montant de l’indemnité ?
Comment en faire la demande ?

Scannez le QR code pour le découvrir !

Gestion de l’absentéisme

Comprendre l’absentéisme, son impact pour l’organisation,
l’équipe et moi-même. Quel est le coût de l’absentéisme ?
Qu’est-ce qui se cache derrière l’absentéisme ? Les différents
niveaux/types d’absentéisme.

Les assuétudes (drogues/alcools) : détection et plan
de prévention

Aider les participants à reconnaître les indices précurseurs de
conduites addictives (alcool, drogues, workaholisme,
techno-dépendances) et apporter des pistes de démarches
préventives pour les maîtriser.

Concilier vie professionnelle et vie privée

Comprendre les enjeux et paramètres d’un équilibre vie privée/
vie professionnelle. Développer un plan d’action permettant de
préserver le bien-être personnel tout en travaillant au service de
l’entreprise.

Accompagner le retour au travail après une absence
de longue durée

Formation sur le cadre législatif dans lequel le retour au travail
s’insère. Comprendre les étapes clés de la réintégration d’un
travailleur. Élaborer un plan de retour au travail, améliorer la
gestion de la politique bien-être des organisations.

Coaching du supérieur hiérarchique pour mieux
intégrer son collaborateur

Reprendre une fonction au sein de l’organisation après une
absence de longue durée constitue un moment crucial.
Ce retour au travail exige une approche professionnelle et
humaine. Le N+1 a un rôle essentiel à jouer à cet égard.

Comment bien entreprendre sa retraite ?
Préparation au passage à la retraite

Sensibilisation à divers aspects méconnus ou sous-estimés
du passage à la retraite et à l’importance de s’y préparer.
Prendre conscience de l’importance de mieux se connaître
afin de développer un projet de vie dédié à la retraite.

Retrouvez nos formations
en bien-être sur
www.alimento.be/bienetre

Retrouvez nos formateurs
agréés sur
 www.alimento.be/formateurs

Contactez votre conseiller !

Conseiller bien-être au travail

Benoît Dutat

	� benoit.dutat@alimento.be

	� 0474 33 75 56

Inscriptions

Nomiki Macrillo

	� nomiki.macrillo@alimento.be

	� 02 528 89 50

Que pouvons-nous faire pour vous ?
Alimento propose également des formations sur mesure.

	� Vous cherchez une formation qui ne se trouve pas dans	
notre brochure ?

	� Voulez-vous organiser un parcours de formation pour tout un
groupe de travailleurs ?

Dans ce cas, n’hésitez pas à nous contacter.

Consultez toutes nos formations sur

www.alimento.be/formations

Retrouvez tous nos formateurs agréés sur

www.alimento.be/formateurs

E
.R

. :
 H

en
k

D
ej

o
n

ck
h

ee
re

, A
lim

en
to

 |
IF

P
 a

sb
l -

 R
ue

 d
e

B
irm

in
gh

am
 2

2
5

 -
 1

0
70

 A
n

d
er

le
ch

t
 -

 0
2

/5
2

 8
8

 9
3

0
 -

 0
4

4
2

.9
73

.3
6

3
 -

 R
P

M
 B

ru
xe

lle
s

-
w

w
w

.a
lim

en
to

.b
e

