
2015

Activity Report

06
DEVELOPMENT AID
AND HUMANITARIAN
EMERGENCIES

16
SOCIAL INCLUSION
THROUGH WORK
AND SOCIAL LINKS

24
ENVIRONMENTAL
CONSERVATION
AND BIODIVERSITY

32
STUDENT
SOLIDARITY
AWARD

35
INDEX OF
PROJECTS
AND SPONSORS

C
O

N
T

E
N

T
S

1

Antoine Frérot,
Chairman and Chief
Executive O! cer of
Veolia and Chairman
of the Veolia Foundation

“Prevent the world
from destroying
itself…”

Once again, the year just ended was marked by
terrible tragedies, whether sudden or foreseeable,
in every part of the globe, leaving behind them a
legacy of human suffering and a natural world
impoverished by the impac t of modern
civilization.

And once again, the Veolia Foundation was called
upon, only too often, since each of these calls for
help is born of a tragedy and each of these trage-
dies has its own unique and distressing causes
and eff ects. Each of them needs a rapid, specifi c
and effective response that requires skills and
professionalism, passion and devotion, inventive-

ness and hard work. In reality, these are the only
weapons available to the Veolia Foundation’s vol-
unteers, backed by its many and faithful partners,
whose support amplifi es its means. But they are
weapons that have proved invaluable in bringing
vital services to populations who have lost every-
thing, caring for the sick, refugees and vulnerable
people struck down by terrible scourges such as
Ebola in Guinea, war in Syria, migration in the
Balkans and social exclusion in France.

Since calamity has no statutory limitation, the
Foundation imposes no limits on its response. It is
always ready to act; it is structured to intervene,
where necessary, in absolute emergencies; it has
the capacity to respond to urgent needs, here or
on the other side of the world, to save lives, rebuild
the future and revive hope.

Protecting human health, employment and the
environment: these are the three great priorities
of the Foundation. It acts in the framework of
humanitarian assistance, long-term development
projects and social-integration programs. But it
also supports scientifi c research, notably through
the Tara expeditions that have enabled an audit of
pollution of the seas by plastic waste and the crea-
tion of an extraordinary database on plankton
biodiversity.

When he received the Nobel Prize for Literature in
1957, Albert Camus declared: “Each generation
doubtless feels called upon to reform the world.
Mine knows that it will not reform it, but its task is
perhaps even greater. It consists in preventing the
world from destroying itself”. Preventing the
world from destroying itself is what the Veolia
Foundation strives to do, humbly but with perse-
verance, in the dark corners of our time, in the
places where history is made. Its impact is tiny
compared to the limitless ocean of human needs,
great compared to the means implemented,
immense for those who have benefi tted from its
support. Preventing the world from destroying
itself is perhaps the best defi nition of the role of
our Foundation – it is also one of the fi nest com-
pliments we can pay it.

CORPORATE FOUNDATION SERVING
OUTREACH AND HUMAN
DEVELOPMENT

" e Veolia Foundation supports
community-oriented, non-profi t projects
contributing to sustainable development,
in France and abroad.
Its priority areas of action are humanitarian
emergencies and development aid,
employment and social links, and
environmental conservation and biodiversity.
It takes an original approach by having each
project supported by a Group employee acting
as sponsor and by encouraging skills
sponsorship, which gives its partners
– nonprofi ts and institutions – access to
the know-how of its “Veoliaforce” network
of employee volunteers.
Since its creation in 2004, the Foundation
has supported more than 1,350 projects and
carried out more than 150 skills volunteering
missions.

2 3VEOLIA FOUNDATION / 2015

“For a positive-impact
philanthropy”

Now refocused on supporting high-impact pro-
grams, the Foundation has moved from a “non-
sp e ci f ic ” p hi lan thro p y to an “ imp ac t ”
philanthropy that draws on the skills of Veolia’s
employees. Today, as partners to the big NGOs
and foundations, we are involved in ambitious
programs with an international dimension. The
“cross-fertilization” of diff erent areas of exper-
tise that these often large-scale projects require
prompts a certain humility to go beyond the
traditional approaches and practices. For
instance, with the Education Above All founda-
tion and its many partners, carried out under
the aegis of the UNHCR, we act as part of a
consortium in refugee camps in Africa, in Kenya
and South Sudan in particular. Each partner
works in its own fi eld, which for us means sani-
tation and promotion of hygiene in the schools.
In the Democratic Republic of the Congo, we are
participating in a major program to combat
cholera in towns in the east of the country, in a
partnership with REGIDESO (Congolese water
production and distribution agency), the big
NGOs, and financial backers like the Agence
française de développement, the European
Union and Unicef. And to take this complemen-
tarity of expertise even further: at the request
of the World Health Organization (WHO), I lead
the international WASH (Water, Sanitation and
Hygiene) working group set up in the frame-
work of the Global Task Force on Cholera
Control (GTFCC), which aims to combat the
epidemic.

Its desire for innovation prompts the Foundation
to co-build original and replicable models with
its partners. Our interest in promoting jobs for
the most disadvantaged is why we support pro-
jects like “Lulu dans ma rue”, which reinvents
the neighborhood concierge service. Here we
work alongside four other foundations: Vinci,
Carrefour, PAI Partners and Accenture. With
them, we are proud that this project – which

has already demonstrated its capacity to create
jobs – is one of the prizewinners of the “La
France s’engage” label initiated by the French
government*.
The Foundation, which is deeply involved in the
field of health, won plaudits from the health
authorities of the Guinea-Conakry government
for its work during the Ebola epidemic. In sup-
port of the SNAPE (national water points ser-
vice) in Guinea and in barely six months, we
installed several water networks in forest
regions. In this way, the Foundation helped pro-
vide water for tens of thousands of people and
contributed to improving health resilience.
In addition, the strategic partnership with
Médecins Sans Frontières (MSF) enabled co-
development of water and energy production
equipment in refugee camps. Again with MSF
and with the assistance of a Toulouse SME, we
designed an innovative water production unit
with the capacit y to meet the needs of
15,000 people in humanitarian emergency
situations.

At the COP21 summit in Paris in December, the
Foundation was present at the Grand Palais in
support of several partners, among them Tara,

a l o n g si d e t h e N G O P r e mi è r e U r g e n c e
Internationale (PUI) and is pursuing talks on set-
ting up services in “hot spots” on the Balkans
route taken by migrants.

In Aubervilliers, an area the Foundation knows
well since it has been working there for many
years and which has been chosen as the site of
the new Veolia head offi ce, the Foundation will
be supporting new initiatives. It is partnering
the Paris Philharmonic Orchestra there as part
of the Démos project that works on social inte-
gration of young people from disadvantaged
neighborhoods through the playing of music.
With Adie, it supports a program that helps
young people in the region set up their own
companies.
By creating links with local nonprofits and
stakeholders, we are doing our bit to promote
acceptance of the Group in this area of Plaine
Commune.

director of the Ocean and Climate platform,
which succeeded in having the oceans included
in the Paris Agreement. This step recognizes
their vital role in climate equilibrium and is a
strong signal of international awareness of the
importance of the links between oceans and
climate. On this occasion, Tara announced its
next expedition, which will set sail in May 2016
to study coral in the Pacifi c Ocean. Among other
landmark events at the Grand Palais, we note
the presentations delivered by the prizewinners
of the 10 th Environment Book Prize – the
authors of the Dic tionnaire de la pensée
écologique (Dictionary of ecological thinking).

We still have other challenges to meet in 2016,
including how to respond to the migrant crisis
for instance. We are already providing growing
support to nonprofi ts assisting refugees in the
camps, where we act as partners to ensure
access to water and basic services. During the
summer of 2015, at the request of the French
Foreign Affairs Ministry, the Foundation was
active in Syrian refugee camps in northern Iraq

* Seven of the prizewinners of the “La France s’engage” label

are supported by the Foundation.

2015 was a very eventful year
for the Foundation. It culminated
in strong mobilization around
COP21, the international climate
summit.
" ierry Vandevelde,
Executive O! cer
of the Veolia Foundation.

Tara and the Ocean and Climate
platform mobilized during COP21.

4 5VEOLIA FOUNDATION / 2015

Garbage collection does not function well in
Ouagadougou: the majority of residents have to
pay private collectors to transport garbage to
outside the city. A group of women weavers
came up with a solution to help solve this seri-
ous problem of pollution: producing a fabric
that combines plastic bags and the cotton
woven on their traditional looms.

Combining recycling and beauty
Initiatives de Développement Stratégique (IDS),
an international outreach and cooperation
NGO, transposed this recycling experiment to
an outlying district in the capital of Burkina
Faso. Female garbage collectors, weavers and
designers agreed to work together, and
PagaBags was set up in 2013 (paga means
"women" in Moré, the local language). One year
of trials was necessary to test the production of
the fabrics, the design and the colors and create
the end products, primarily handbags for export
to Europe.

The team of seamstresses learned
to structure and organize their
work better: they can produce
400 bags or baskets a month.
The entire activity – collection
of garbage, sorting and cutting up
the plastics bags, weaving,
sewing – is now fully integrated.
The Veolia Foundation’s support
was crucial to help the women
gain confi dence in their skills and
restore their dignity. One of my
main tasks in 2015 was to set up
professionalization training
courses in drafting invoices,
delivery vouchers and running
meetings eff ectively. One of our
goals in 2016 is to develop in
Europe a base of loyal customers
motivated by the opportunity to
buy ethical and ethnic products.
On the production side, we are
perfecting wastewater collection
and management techniques to
continue improving working
conditions. The women employed
to cut up the bags have asked to
be taught weaving, and we will
be training them: we are very
happy to see their new-found
motivation.

PagaBags brings women into
contact around a project to
produce beautiful objects that
they can be proud of. It’s like
a taxi in Africa, which stops at
diff erent points to pick up more
and more people who want to go
in the same direction!

Meredyth
Bowler Allioud,
Member of IDS and
founder of PagaBags

PAGABAGS*
Social and
sustainable design
in Burkina Faso
How can we recycle the
plastic bags polluting the
streets of Ouagadougou
while at the same time
helping women become
fi nancially independent?
By creating fashion
accessories! " is is the
innovative idea behind the
company PagaBags.

In collaboration with other local craft workers,
PagaBags also produces jewelry: necklaces and
bracelets in recycled plastic or cotton.

Training people to become
independent
PagaBags recycles the plastic bags, helping
clean up the neighborhood and also raising resi-
dents’ awareness of pollution. The company
also has a social vocation: to create sustainable
jobs for women, enabling them to improve
quality of life for themselves and their families.
But PagaBags is keen to go further by training
these women in company management to
empower them, make them independent and
give them greater dignity.

PagaBags needed to acquire equipment (carts
for collecting the plastic, weaving and sewing
machines). It also needed to fi nance commercial
management training for the women (tracking
specifi cations, orders, managing accounts, etc.).
The support of the Veolia Foundation helps
strengthen the management capacities of the
benefi ciaries, who then become stakeholders in
the company’s growth.

In this way, the Veolia Foundation is accompa-
nying PagaBags in transforming its develop-
ment project into a fi nancially viable social and
inclusive enterprise.

* PagaBags/Initiatives de Développement Stratégique.

ETHICAL
TECHNIQUES
In 2016, 50% of
production will be
carried out using
organic dyes, a
complex technique
which entails training
traditional weavers.
Wastewater will
be fi ltered using
jatropha, a plant
native to Burkina
Faso.

DEVELOPMENT AID AND
HUMANITARIAN EMERGENCIES

Location: Ouagadougou,
Burkina Faso
Sponsor: Boris Efremenko
Grant: €20,000

8 9VEOLIA FOUNDATION / 2015

MALI In the framework of its cooperation agree-
ment with the Mali Ministry of Energy and Water,
the Foundation is pursuing its eff orts to improve
the population’s access to water. After work on
the water supply system in Sikoro Farada in the
suburbs of Bamako in 2013 and in the neighboring
district of Banconi Diaguinébougou and Saraféré
near Timbuktu in 2014, the Foundation, again
working with the nonprofit Énergie, Eau,
Environnement du Sahel, took action this year in
the Cercle de Kolokani in the Koulikoro region
north of Bamako. Located on the edge of the Mali
desert, it is a very arid region where the local pop-
ulation has growing difficulty in securing water
supply. Residents of the villages of Koumi
(3,000 people) and Nerekoro (900 people)suff ered
from a total lack of modern infrastructure. With
the help of the Foundation, EDS installed two
water supply systems in these villages in just a
few months. The two wells, equipped with solar-
powered pumps, supply a metal water tower and
a network of standpipes. The program is managed
on a communal basis, with project management
entrusted to the Ministry’s hydraulic department.
A water point committee and an association of
users are responsible for everyday management
and recovery of operating expenses.

* Energy, water and environment in the Sahel

Location: Koumi and Nerekoro
Sponsor: Pierre Ascencio
Grant: €150,000

Water for
Mali

EDS*

Resilience to climate
change

MARP NIGER

NIGER With three quarters of its land desert, Niger, whose econ-
omy is based very largely on its natural resources (water, vegeta-
tion, soil, etc.) is facing rapid degradation of this capital due to
increasingly unfavorable climate conditions. Access to water, com-
bating soil depletion and food security are major concerns for the
country. UNICED (United Nations Convention to Combat
Desertification) is leading and financing an integrated program
based on three priorities – rehabilitation of 230 hectares of
degraded land with plantation of the gum acacia, food security
and village hydraulics – to strengthen the population’s resilience to
climate change in the departments of Dosso and Logo, particularly
hard hit by drought. The Foundation will be taking responsibility
for the hydraulics component of this project that aims to equip the
wells drilled in the communes of Kargui Bangou and Falwel with
two potable water supply systems. Installation will be handled by
the nonprofi t MARP Niger and the Vergnet Hydro company.

Location: Dosso and Falwel
Sponsor: Akine A$ a
Grant: €110,000

GUINEA In 2014, the Foundation signed a
cooperation agreement with the Republic of
Guinea’s Ministry of Hydraulics and Energy to
provide expertise, fi nancing and training for
SNAPE, the national water points service
attached to the Ministry, responsible for
developing potable water supply for rural and
semi-urban populations. This agreement was
materialized in March 2015 by construction
of a first water supply system in Damaro.
A 35 meter-high water tower, ten standpipes
and a 50-unit solar array were installed fol-
lowing a mission of expertise carried out by
t h e F o un da t i o n in t h e f i e l d . A lm o s t
25,000 residents benefit directly from this
infrastructure inaugurated on World Water
Day (March 22, 2015) in the presence of the
Minister.
In 2015, the Foundation and its partner non-
profit EDS continued with its development
program in the region of Kérouane in the east
of the country. The Kérouane prefecture is
located in the Haute Guinée natural park and
belongs to the administrative region of
Kankan. The prefecture covers a pre-forestal
region dominated by the Simandou hills.
Mining operations have lead to a massive
infl ux of people but the region lacks hydraulic
and sanitation resources to cope with this

situation. Two new water supply systems
powered by solar arrays were installed in the
communes of Komodou (23,500 inhabitants)
and Sibiribaro (25,000 inhabitants), each of
which consists of a water tower and a net-
work of standpipes.
However, the Foundation’s engagement goes
further than simple technical assistance – it
includes transfer of know-how to upgrade
the skills of the people working for SNAPE. In
partnership with Campus Veolia, training
courses have been designed in management
of hydraulic projects in the rural and semi-
urban environment. The Guinean Ministry of
Hydraulics and Energ y and the SNAPE
together applauded the Veolia Foundation
“for its effective action to durably satisfy
rural populations’ need for safe drinking
water by building water supply systems pow-
ered by solar pumps” – an accolade that
 confirms the validity of the sustainable
approach implemented by the Foundation in
all the projects it supports.

* Energy, water and environment in the Sahel

Location: Komodou and Sibiribaro
Sponsor: Clément Petit
Grant: €334,000

Developing water networks
and training technicians

EDS*

DEVELOPMENT AID AND
HUMANITARIAN EMERGENCIES

10 11VEOLIA FOUNDATION / 2015

PHILIPPINES Since July 2012, Médecins du
Monde (MdM), in association with the
Foundation, launched a program to prevent
and mitigate health, social and environmen-
tal risks for the people that earn a living from
recycling waste electrical and electronic
equipment (WEEE). The Philippines has no
protective legislation and have become one
of the “preferred” destinations for this cate-
gory of waste. In the suburbs of Manila, sort-
ing the waste is the main source of income
for informal “recyclers”. These workers are
exposed, along with their families – including
pregnant women and children – to toxic
chemical substances and hazardous heavy
metals such as mercury. These products, until
then handled without any precautions, also
polluted the immediate environment and the
places where these communities live.
The NGO, with the help of the Foundation’s
volunteers, set up several actions to benefi t
the workers’ communities: building aware-
ness of risky behavior, supply of suitable pro-
tective equipment and information about
health precautions.
In parallel, MdM worked to strengthen the
autonomy and skills of the communities, an

essential prerequisite for their recognition by
government or local authorities.
Lastly, MdM has trained local health partners
to deal with the needs identifi ed by a precise
study of workers’ health and environmental
health issues.
The second phase of the project, structured in
line with the fi ndings of studies carried out by
Veoliaforce volunteers, provides for installation
of four sites dedicated to dismantling activities,
designed with technical support from Veolia
experts. The goals: to isolate the most hazard-
ous practices and ensure less risky dismantling
operations through use of suitable equipment
and separate collection of the most toxic prod-
ucts. Another goal is to continue with informa-
tion, education and communication initiatives,
provide protective equipment for the recyclers
and conduct a cycle of advanced training within
their organizations.

Location: Manila
Sponsor: Françoise Weber
Grant: €150,000

Protecting the recyclers
of Manila

MÉDECINS DU MONDE

BURKINA FASO AB Curnet was founded in 2010 by a Burkina
Faso national, Sylvain D’Almeida, who has worked with Veolia
Propreté for many years. Drawing on his experience and the
help of a network of former colleagues, he set up his organic
waste collection and agricultural recycling activities in
Ouagadougou.
AB Curnet’s goal is to transform human and animal excre-
ment and plant waste into diff erent grades of compost. The
compost is obtained by mixing the organic waste collected
with the sludge supplied by the Burkina Faso Water and
Sanitation Offi ce. Production of the (odor-free) end products
is estimated at 50 metric tons per year. They have various
applications, notably in individual gardens, green spaces and
agricultural parcels. Collection of the organic waste is carried
out by women excluded from mainstream society, who sort
and process it on the nonprofi t’s site.
AB Curnet has already built the infrastructure required for its
project: offi ce, sorting shed, composting basins, wastewater
storage basins and a waste storage area. But to launch opera-
tion of the waste center, it will be acquiring composting
equipment (a small crusher for green waste, probes for taking
composting temperature, a motor-driven pump for spraying
the compost in fermentation phase, scales for the small labo-
ratory, etc.), and suitable safety equipment, with the help of
the Foundation.

* Burkina Faso nonprofi t involved in sludge treatment and cleaning activities

Location: Ouagadougou
Sponsor: Boris Efremenko
Grant: €20,000

VIETNAM Harmonie Mékong, which focuses on the
countries of the Mekong (Cambodia, Laos, Vietnam,
Burma, China), works on sustainable development
and cultural diversity projects. The Foundation is
supporting its plans to set up a durable waste man-
agement service in three villages of the Cam Ranh
peninsula in Vietnam. After organizing collection of
garbage and cleaning the beaches, the nonprofi t is
now installing containers for collecting household
waste and developing actions to build the awareness
of the population, while also creating communica-
tion media on this issue.

Location: Cam Ranh peninsula
Sponsor: " ierry Vandevelde
Grant: €10,000

Cleaning up
Cam Ranh

HARMONIE MÉKONG

Compost produced
by women

AB CURNET*

DEVELOPMENT AID AND
HUMANITARIAN EMERGENCIES

12 13VEOLIA FOUNDATION / 2015

For three years now, the Foundation has been work-
ing with the Fondation Mérieux and the NGO
Pharmacie et Aide Humanitaire to develop a kit for
detecting cholera in the environment. This innovative
tool, adapted to use in the fi eld, inexpensive and easy
to use, enables detection of the presence of Vibrio
cholerae in water resources serving human con-
sumption. In June, a skills volunteering mission car-
ried out by the Mérieux and Veolia foundations
successfully tested the kits in the fi eld.

June 2015

Testing cholera
detection kits

HAITI

Every year, cholera aims
100,000 to 120,000 vic-
tims, half of them in the
Democratic Republic of
the Congo (RDC). The
Veolia Foundation has
been suppor ting the
C o n g o l e s e H e a l t h
Ministry in combating
this disease since 2007. It
intervenes primarily in
Uvira, South-Kivu, one of
the main hotspots of the
disease in the country,
where it is leading a pro-
ject to improve access to
w a t e r a n d h y g i e n e .
F inance d b y the EFS
(French Development
A g e n c y) a n d t h e

European Union, and car-
ried out with REGIDESO,
the Congolese Water
Agency, it is planning
substantial works to
rehabilitate and extend
potable water infra-
structure. Three years of
work are required, with a
series of skills sponsor-
ship missions to pre-
pared for launch of calls
for tender and bring this
ambitious program to a
successful conclusion.

January, February, March,
July, August 2015

Eradicating
cholera in Uvira

RCD

The advance of Daesh in Iraq led to massive displacement of
the population starting in June 2014. The autonomous region
of Kurdistan had to cope with an infl ux of refugees fl eeing
the combat zones. After a fi rst intervention with the French
Red Cross in the summer of 2014 to provide emergency assis-
tance, the Foundation’s volunteers intervened again to secure
and improve water supply in the Bardarash camp at the
request of the French Foreign Affairs Ministry crisis center.
Two missions were conducted in the camp, in June and later
in December, to assess existing infrastructure, ensure pro-
duction from wells to distribution in the tents and defi ne the
urgent work required.

June and December 2015

Water
for the refugees

IRAK

Veolia RVD Triade volunteers are participating in the
program conducted by the Foundation with its part-
ner Médecins du Monde (MdM) in the Philippines.
The NGO works in Manila to prevent and mitigate
environmental risks and reduce the exposure of
informal recycler communities to the diseases inher-
ent to their activity. Teams relay each other on the
ground to inform the waste recyclers and their fami-
lies of the dangers of toxic products and inculcate
practices to protect their health and the environ-
ment. The 2015 mission focused in particular on set-
ting up dedicated dismantling spaces (see page 12).

March 2015

Protecting the
Manila recyclers

PHILIPPINES

In the west of the country, Médecins Sans Frontières (MSF)
is conducting a program to combat HIV. A mobile detection
and minor surgery center has been designed to serve the
county of Ndhiwa, particularly hard hit by the virus, over a
two-year period. Partner to MSF, the Foundation supplied an
Aquaforce 500 mobile treatment unit to supply water for the
health center. Two volunteers travelled to the country in April
to train MSF personnel to assemble and operate this
Aquaforce unit. A second mission, in December, was organ-
ized to ensure that the unit was functioning satisfactorily
and to update the knowledge acquired during the fi rst train-
ing session.

April and December 2015

Supplying water
for mobile health
centers

KENYA

DEVELOPMENT AID AND
HUMANITARIAN EMERGENCIES

SKILLS VOLUNTEERING MISSIONS

14 15VEOLIA FOUNDATION / 2015

ELISE has been active in environmental protec-
tion since 1997, while also creating jobs for
people with little access to the labor market.
The group signed a commercial partnership
with Veolia Recyclage et Valorisation des
Déchets in 2012: it delivers all the paper col-
lected to Veolia recycling centers. Over the next
three years, 275 jobs have been created on
24 sites and 17,000 metric tons of paper col-
lected and recycled every year. In 2016, Veolia
and ELISE are keen to expand their partnership
to include all types of offi ce waste and envisage
processing 68,000 metric tons of paper and
plastic every year, together with 50,000 tons of
other office waste (plastic cups, metal cans,
organic waste, textiles, etc.).

The Veolia Foundation supports ELISE in two
ways to help it achieve these ambitious goals:
speed up creation of sites over the whole of the
country and conduct R&D initiatives to diversify
the waste collected.

Replication and professionalization
ELISE is keen to develop its network of fran-
chisees in this increasingly competitive waste
collection market.

The Veolia Foundation is financing a “start-up
kit” (crusher and wheelie bins) for loaning to
new entities in start-up phase. It also needs to
conduct communication campaigns with local
companies to inform them about ELISE’s ser-
vices. It wants to acquire new technological
tools to optimize the traceability of the waste
from collection to the recycling sites. Lastly, it
will be strengthening and unifying employee
training on all its sites and standardizing proce-
dures thanks to a detailed manual, as a step
towards ISO 9000 certifi cation.

R&D and diversifi cation
ELISE off ers customers the possibility of collect-
ing plastic cups, the second largest source of
recyclable waste in offi ces. The recycling stream
exists but is costly given the low numbers of
cups involved. The nonprofit will be seeking
new technical solutions.
Preliminary studies and equipment are required
to collect and sort other waste such as non-
specifi c organic waste and infectious-risk waste
from healthcare activities. ELISE intends to iden-
tify players with specialized skills and carry out
tests. In this way, the ELISE network will main-
tain a lead over the competition thanks to this
forward-looking vision of its activity.

ELISE

The circular,
social and
inclusive
economy
French leader in recycling
of o! ce paper, ELISE is a
franchised network of sheltered
workshops and subsidized
employment enterprises. It is
keen to build on its success
by replicating its model and
diversifying into di% erent types
of waste. Its goal: to create
300 jobs between now and 2020.

ELISE has been active from the
opening of the offi ce waste
collection and recycling market,
twenty years ago.
The support of the Foundation
and the partnership with Veolia
has enabled us to keep our
position as leader in France. We
currently have 32 sites and hope
to have 40 or so by the end of
2016. There is still a great deal
of potential in both collection and
recycling.

The Foundation’s support will
initially enable us to optimize
the traceability of the waste
collected, category by category,
thanks to an extranet set up for
our customers – yet another step
towards the image of expert that
ELISE is keen to convey. We also
want to strengthen training in
our existing activities and to
anticipate the new services
(organic waste, textiles…). This
fi ts well with a goal of interest
to us as well as Veolia: to create
bridges between our two
structures so that Veolia
employees with a disability could
join ELISE, and vice versa. We have
many operational projects to
develop, but we do not forget our
primary vocation – to create jobs
for people with disabilities or
those in diffi cult circumstances.

SOCIAL INCLUSION THROUGH
WORK AND SOCIAL LINKS

Alexis Pelluault,
founder and director of
ELISE

A PROMISING
MARKET
–400,000 metric
tons of o! ce paper
collected out of the
850,000 tons
produced.

– A government
bill provides for
mandatory recycling
of waste by all
companies producing
more than
1,100 liters/week.

Location: France
Sponsor: Marc-Antoine
Belthé
Grant: €155,000

18 19VEOLIA FOUNDATION / 2015

LA BERGERIE DE BERDINE
Eco-construction of a new living space
for benefi ciaries of a nonprofi t involved
in social re-integration of people in very
precarious circumstances.

Location: Saint-Martin-de-Castillon,
Vaucluse, France
Sponsor: Franck Haaser
Grant: €40,000

LILLE SUD INSERTION
Support for development of activities
involving upkeep of green spaces for
a back-to-work nonprofi t in the southern
neighborhoods of Lille.

Location: Lille, Nord, France
Sponsor: " ierry Delobelle
Grant: €10,000

NOVAM SPEMUS
Creation of sewing workshops equipped
with machines powered by solar energy.

Location: Dolisie, chief town of the Niari
department, Congo-Brazzaville
Sponsor: Nicolas Desprez
Grant: €20,000

INITIATIVES SOLIDAIRES
Refurbishing the premises of a subsidized
employment enterprise and purchase
of the equipment required to open
a carpentry workshop.

Location: Aubervilliers, Seine-Saint-Denis,
France
Sponsor: Dominique Boizeau
Grant: €20,000

FRANCE The nonprofi t VoisinMalin is fos-
tering a network of dynamic residents to
recreate community cohesion in low-
income neighborhoods. These “smart
neighbors” make contact with all the resi-
dents in their area, mostly by knocking on
their front doors. They listen to their con-
cerns, pass on useful information and
help them understand the changes tak-
ing place in their daily lives. In this way,
they allow residents to emerge from their
isolation and play a more active role in
their lives and their community.
Primarily active in the Paris region,
VoisinMalin is keen to replicate its net-
work in 20 towns covered by the
NPNRU (new national program for
urban renewal). To this end, it has set
up a Partners Club to replicate the initi-
ative. The Veolia Foundation is support-
ing this ambition.

Location: Paris region
Sponsor: Benoît Ringot
Grant: €30,000

FRANCE Adie is a non-profi t organization that helps people excluded from
the labor market and the traditional banking system create their company
and their own job thanks to microcredit.
The Foundation committed to supporting the nonprofi t in 2006 by provid-
ing help with tools and solutions to assist micro-entrepreneurs, in particu-
lar young people from disadvantaged neighborhoods. Adie and the
Foundation renewed their partnership with the goal of helping 75 young
Plaine Commune (Seine-Saint-Denis) residents create companies over the
next three years, with an even broader remit: each of the young people
benefi tting from an Adie micro-credit loan will be mentored for a period of
up to forty-eight months. This support should enable creation of 75 com-
panies and almost 100 jobs.

* Nonprofi t for the right to economic initiative

Location: Plaine Commune, Seine-Saint-Denis
Sponsor: Éric Lesueur
Grant: €150,000

Making
contact
with the
community

One hundred jobs created
by young people in Plaine
Commune

VOISINMALIN

ADIE*

“Lulu dans ma rue” opens
its fi rst kiosk in Paris

APCDS*

FRANCE After the success of Emmaüs-Défi , a work-
integration enterprise that today has 200 employ-
ees working in recycling and sale of recovered
objects, its founder Charles-Édouard Vincent
wanted to go further by offering sustainable
employment to people who have completed a
back-to-work program but have not found a job in a
conventional company.
His project, called “Lulu dans ma rue”, aims to solve
this problem by reinventing occasional services in
the urban environment: minor repairs, deliveries,
pet-sitting, IT assistance, child-minding, etc. All
these services are off ered through a neighborhood
concierge service installed in a kiosk, with a web
platform to facilitate contact between service pro-
viders and customers. The aim of the neighborhood
concierge service is to fi nd the right person at the
right moment to provide a reliable, high-quality
service.
The Foundation supported the upstream phase of
the project by financing the feasibility study in
Paris. Once the study had demonstrated the validity
of the concept, the Foundation joined forces with
four other partners (the Carrefour, Vinci, PAI and
Accenture foundations) for the fi rst trial of the pro-
ject over one year, led by APCDS, a nonprofi t tasked
with producing the blueprint for this neighborhood
service platform. In May 2015, APCDS launched the
platform with the support of the fourth arrondisse-

ment municipality and the Ville de Paris, the idea
being to create a local service that contributes to
community life and combats joblessness among
the less-skilled. The first neighborhood concierge
kiosk opened next to the Saint-Paul metro station.
A fi rst audit carried out at the end of 2015 was very
encouraging: the project has already enabled some
50 “Lulus” to acquire real sources of income and
escape the traps of idleness and social isolation,
while providing “meaningful” services to local resi-
dents. It is a powerful lever of social diversity that
has enabled many “Lulus” to substantially improve
their employment prospects, and the project has
revitalized the life of the neighborhood. It has been
warmly welcomed – even praised – by residents,
shopkeepers, neighborhood associations and local
nonprofits. Lulu dans ma rue creates a new eco-
nomic activity that generates employment, and
numerous cities (Brest, Bordeaux, Toulon, Lille and
Grenoble, etc.) have already shown their interest in
opening neighborhood concierge services on the
same model.

* Nonprofi t working to develop local economy service centers

Location: Paris, France
Sponsor: Christine Rodwell
Grant: €150,000

SOCIAL INCLUSION THROUGH
WORK AND SOCIAL LINKS

20 21VEOLIA FOUNDATION / 2015

FRANCE Since 2002, Acta Vista has special-
ized in professional training for employees on
subsidized employment schemes in projects
to restore historic monuments, primarily in
the PACA (Provence-Alpes-Côte d’Azur)
region. With the help of the skilled worker-
trainers of BAO, Acta Vista’s training arm,
workers acquire the know-how and life skills
essential in a demanding and productive pro-
fessional environment. Thanks to their per-
sonal engagement and motivation, these
employees are able to develop new skills
materialized by a professional diploma (equiv-
alent to the CAP trades qualifi cation) recog-
nized by the Ministr y of Work: mason
specialized in old buildings, stone-cutter, car-
p e n t e r, e t c . A p ar t n e r shi p w i t h t h e
Association Ouvrière des Compagnons du
Devoir (skilled craftsmen’s guild) enables Acta
Vista to off er highly motivated young people
additional professional training through a
master craftsman “Tour de France”. In addi-
tion, socio-professional mentoring enables
each employee to take concrete steps
towards overcoming personal obstacles to
employment (health or housing difficulties,
etc.) during their work contract. At the end of
the contract, the employees have gained real

experience in restoration of old buildings and
skills that can be transferred to the construc-
tion, eco-construction, security and logistics
sectors. In 2012, the nonprofi t embarked on a
very large project: restoration of the Fortin de
la Cride, a 17th-centur y militar y for t .
Organized in three twelve-month cycles, the
operation allowed recruitment, training and
validation for 45 jobseekers under the age of
26 not eligible for traditional training schemes,
who lacked qualifi cations but were committed
to acquiring professional skills in the construc-
tion and civil engineering industry. Restoration
of the fort, supported by the Foundation from
the outset, will be completed in 2016. It will
house a Museum of the Sea and an underwa-
ter diving activity sponsored by Jean-Michel
Cousteau. In 2015, Acta Vista launched a new
back-to-work project on the Saint-Mandrier
peninsula involving construction and installa-
tion of a noria (water-raising device) that will
enable six employees to acquire skills and
move back into the world of work.

Location: Sanary and Saint-Mandrier, Var
Sponsors: Paul-Émile Roblez, Emmanuel Plessis
Grant: €30,000 and €20,000

A training course, a qualifi cation,
a job

ACTA VISTA

AGOIE*
Redevelopment of the buildings housing a
social and professional integration nonprofi t
for young people using eco-construction
techniques.
* Nonprofi t devoted to encouraging social inclusion
through work.

Location: Montigny-lès-Cormeilles, Val-d’Oise,
France
Sponsor: Philippe Brion
Grant: €10,000

LIGUE VAROISE DE PRÉVENTION
Creation of a shared garden for and with
the residents of La Floriane, a priority action
neighborhood in Toulon.

Location: Toulon, Var, France
Sponsor: Emmanuel Plessis
Grant: €20,000

LA CONCIERGERIE SOLIDAIRE
Acquisition of vehicles and equipment
to develop the activities of a subsidized
employment enterprise and enable it to
respond be$ er to their customers’ demands.

Location: Bordeaux, Gironde, France
Sponsor: Bertrand Auneau
Grant: €15,000

GÜSTROWER BILDUNGSHAUS EV
Restoration of a day center by and for socially
isolated young people as part of a restoration
project supervised by master cra& smen.

Location: Rostock, Mecklembourg-Western
Pomerania, Germany
Sponsor: Susanne Schmaal
Grant: €24,000

INDIA Life Project 4 Youth (LP4Y) works to foster social and profes-
sional integration of young adults from 17 to 24 years living in very
precarious circumstances. Located near to shanty towns, LP4Y
develops incubators for entrepreneurial micro-projects. Known as
“Life Project Centers,” these structures off er the young people they
welcome (single mothers, school drop-outs, young people with
disabilities, former prisoners, etc.) a specially designed program of
mentoring: “Professional Training for Entrepreneurs”.
This program entails a commitment by the young benefi ciaries to
undertake an eighteen-month training period devoted to develop-
ment and management of the economic micro-activity of their
choice, remedial education and personal development.
Five hundred young people are currently benefitting from the
mentoring provided by LP4Y, which, since 2009, has opened cent-
ers in the Philippines, Indonesia and Vietnam, supervised by more
than 50 “Solidarité Internationale” volunteers. In 2015, the non-
profit is keen to expand its activities by opening four centers in
India: two in New Delhi and two in Calcutta. The Foundation is
supporting opening of a Life Project Center in the shanty town of
Chetla, to the south of Calcutta.

* Life Project 4 (for) Youth

Location: Calcu$ a
Sponsor: Nicolas Germond
Grant: €10,000

Entrepreneurship to
move o! the streets

SOCIAL INCLUSION THROUGH
WORK AND SOCIAL LINKS

LP4Y*

22 23VEOLIA FOUNDATION / 2015

NORTHERNNORTHERN
 PACIFIC OCEAN P

SOUTHERNSOUTHERN
PACIFIC OCEANPACIFIC OCEAN

SOUTHERNSOUTHERN
ATLANTIC

OCEANOCEAN

Short transect sampling site - 5 days

Extensive sampling site - 15/20 days

Port calls

LORIENT
BRETAGNE

BUENAVENTURA
 JUL 29-31st

STARTSTART
May 28th

2016

FRENCH POLYNESIA
Oct 4th - Nov 6th

AUCKLAND
JUN 18- AUG 15

2017

WALLIS & FUTUNA
7-26 DEC 2016

HK 2018

SHANGHAï
MAR 2018

MALPELO
AUG 2-10th

JAPAN AGAIN
MAY 2018 NORTHERN NORTHERN NORTHERN NORTHERN

ATLANTIC ATLANTIC
OCEANOCEANOCEANOCEANOCEAN

MIAMI
JUN 28th-JUL 5th

Easter Island
Sept 2-8

Ducie Island
Sept 13-18

Mopélia

Cook Islands
Niue

Samoa

Tuvalu

Marshall

Micronesia

Marianes

Year 2017-2018 to
be determined

Ryukyus

JAPAN
FEB 8- APRIL 18 2017

Gambier
Sept 24-30stFIDJI

JUN 2-10

2017

PANAMA
Jul 14 - 27

Keelung
APR 23-30st

Ogasawara ?Xiamen

Hainan

Busan

Coral reefs cover 0.02% of the area of oceans
but house 25% of marine biodiversity. This bio-
diversity sustains almost one billion people, pri-
marily in Southern Asia (“the Coral Triangle”).
These three fi gures demonstrate the ecological
and economic importance of coral reefs. And
yet they are not adequately protected: 20%
have disappeared, defi nitively; 25% are seriously
endangered and another 25% may come under
threat looking to 2050. Their greatest enemy:
the combined eff ects of a growing world popu-
lation and climate change.

To understand the state of health of coral reefs
and inform both the general public and policy
makers about this issue, Tara Expéditions is
launching Tara Pacific, which will pursue its
journey from May 2016 until July 2018. The
schooner will visit a very large number of coral
reef islands spread out over huge areas: French
Polynesia alone counts 347 islands over an area
of almost 6,800 square meters. Most of these
islands are not affected by direct man-made
pollution but are threatened by the global
changes taking place on our planet. Whatever
the cause, Tara Expéditions will focus on meas-
uring both types of disruption and furthering
our understanding of them.

TARA PACIFIC

Protecting
coral reefs
A& er having studied plankton
in the oceans and analyzed
pollution by plastics in the
Mediterranean, Tara is
launching its new expedition,
Tara Pacifi c. It will focus on coral
reefs with the aim of furthering
understanding of their evolution
in the face of climate change and
the ecological disruptions
taking place on our planet.
" e schooner will set sail in
May 2016.

Understand and communicate
Tara Pacific is the schooner’s 11th expedition
since 2003 and the third supported by the
Veolia Foundation. Like the preceding voyages,
Tara Pacifi c has chosen two fi elds of action: sci-
ence and building awareness.

The scientists will be studying the adaptive
potential and resilience of coral to climate
change, and – in some areas – to man-made
pollution; they will also be deepening their
knowledge of the biodiversity of the reefs, from
individual gene to the ecosystem. Lastly they
will be looking at the possible applications of
this research for human health.

Tara Expéditions will inform the public about
the progress of the expedition through the
press, its own website and those of its partners
– including the Veolia Foundation – and interna-
tional TV documentaries. The schooner will
carry out two awareness-raising campaigns in
Asia, in 2017 and 2018, with several stopovers
currently being planned in Japan, South Korea
and China. Before its return to Europe, Tara
Expéditions plans stopovers in Singapore, the
Middle East and the Mediterranean to publicize
its work.

Location: Pacifi c
Sponsor: Régis Calmels
Grant: €600,000
over three years to help meet the costs of the
sampling campaign, the purchase of scientifi c
equipment and awareness-building actions

ENVIRONMENTAL CONSERVATION
AND BIODIVERSITY

SCIENTIFIC
COORDINATION
Denis Allemand,
director of the
Scientifi c Center of
Monaco, and Serge
Planes, director of
CRIOBE (Center for
Island Research and
Environment
Observatory) and of
Labex Corail
(Laboratory of
Excellence – French
“Investment in the
Future” program).

CHRONOLOGY,
NOT INCLUDING
AWARENESS-
BUILDING
STOPOVERS
May 2016
– August 2017

Panama, Malpelo
(Colombia), Easter
Island, Ducie Island,
Gambier Islands,
Tuamotus, French
Polynesia, Society
Islands, Cook Islands,
Niue, Samoa, Futuna,
Tuvalu, Marshall
Islands, Micronesia,
the Marianas, Japan

September 2017
– February 2018

New Caledonia,
Papua-New Guinea,
Palau, Philippines

For Tara, the idea is to give policy
makers a better understanding of
the role played by the ocean in
climate regulation and show them
that the greater the impact on the
ocean, the less it will be able to
perform this role. The oceans
produce 50% of the oxygen we
breathe and sequester almost 25%
of CO2. We don’t yet know a great
deal about the major changes taking
place in the ocean.

But today, signifi cant scientifi c
advances have given us credibility
in a number of areas. For several
years now, Tara Expéditions has
committed to representing the voice
of the ocean in climate talks. Since
our experience at the Rio +20
meeting in 2012, Tara has developed
an advocacy and insights for policy
makers, and we need to attract a
great many players to put this
message across. Acting as advocate
for the oceans is not something we
can do alone! We have worked with
other organizations to create the
Ocean & Climate platform, which
today brings together some
60 partners.

Tara’s engagement and the
mobilization of these players have
already borne fruit during COP21.
The ocean is now included, for the
fi rst time, in the Paris Agreement.
Twenty-two countries have also
committed to supporting
ocean-related issues in the United
Nations climate policy mechanisms.

Étienne Bourgois,
Chairman of
Tara Expéditions

26 27VEOLIA FOUNDATION / 2015

Reading to awaken
people’s consciences

PRIX DU LIVRE
ENVIRONNEMENT

FRENCH-SPEAKING WORLD The Foundation
created the Environment Book Prize in 2006
to support and promote writers and publish-
ers who build public awareness of the major
challenges facing the planet. During the
Brive Book Fair, the jury, chaired by Roselyne
Bachelot, former Minister of Ecology, nomi-
nated the 2015 prizewinners.
Dominique Bourg and Alain Papaux received
the prize for their Dictionnaire de la pensée
écologique (Dictionary of ecological thinking),
published by the Presses Universitaires de
France. This dictionary brings together all the
ideas, conceptual constructs and avenues for
action inspired by the state of the planet and
the functioning of the biosphere. Through
357 articles written by 260 authors, the
reader will discover the latest developments
around key concepts, landmark books and
authors whose work is now part of the ecol-
ogy canon. Since ecological thinking embraces
a new and threatening scale in the disruptions
infl icted on the environment, generating new
questions about the place of human beings in
the natural world, and because the experts in

ecology speak with many voices, the thrust of
this dictionary is simultaneously critical, his-
torical and forward-looking. It does not hesi-
tate to propose contradic tory view on
ecology’s central concepts.
The 2015 young reader’s prize was awarded to
Fleur Daugey and Sandrine Thommen for Les
Oiseaux globe-trotters (Globe-trotter birds),
published by Actes Sud Junior. It is a beautiful
work of documentation, a big and generously
illustrated book, that lets young readers fol-
low the north-to-south journey of the main
migrating species. The migration of birds is a
fascinating natural phenomenon that raises
numerous questions. Why do birds migrate?
How do they prepare for a journey spanning
thousands of kilometers? What are the migra-
tion routes? When do they decide to make the
return voyage? This comprehensive and beau-
tifully illustrated work invites readers to fol-
low the birds in their long voyage and lets
them discover the techniques of observation
used by ornithologists.
Location: French-speaking world
Sponsor: Fanny Demulier

WORLD UVED, one of the seven virtual themed
universities created and supported by the
French Ministry of Education, Higher Education
and Research, developed a new MOOC (Massive
Open Online Course) for COP21 dedicated to
the “Causes and challenges of climate change”.
Hervé Le Treut, professor at the université
Pierre-et-Marie-Curie and the École polytech-
nique, and Jean Jouzel (CEA) are its scientific
sponsors. Some 40 experts from different
higher education and research establishments
are involved in this project. Fabienne David
(Veolia Research and Innovation) is one of the
lecturers and tackles the theme of “regional
impacts and adaptation to climate change”.
The videos included in the MOOC can be used
independently of the initial France Université
Numérique platform, and can be used freely by
teachers and educational workers. The Veolia
Foundation is supporting this project, as it did
for the MOOC on biodiversity in 2014.

* Virtual Environment and Sustainable Development Univer-

sity

Location: World
Sponsor: Amélie Bouvin
Grant: €25,000

“Online”
to tackle climate
challenges

UVED*

GERMANY Nabu, set up over a century ago, has more than
550,000 members and partners and is Germany’s largest
environmental conservation organization. It is active at every
level: preservation of the natural environment, flora and
fauna; improving the habitats of natural species but also pre-
vention of the health risks linked to environmental
degradation.
One of its fl agship projects, “Seas without plastics,” aims to
put a stop to the accumulation of waste in the North and
Baltic seas, primarily by reducing the pollution generated by
development of tourist activities in coastal regions. Drawing
on a network of committed partners, Nabu will be setting up
a deposit and return system for the dishware used by beach
restaurants in several municipalities on the coast of
Germany. This concept will be rapidly duplicated in many
other towns. The Foundation’s support is enabling Nabu to
acquire re-usable dishware, build a dishware washing unit,
and fi nance communication around the project and coordi-
nation with local authorities and project partners. The initia-
tive will be scientifically monitored by the university of
Magdebourg.

* Naturschutzbund Deutschland eV

Location: Germany
Sponsor: Michel Cunnac
Grant: €150,000 over three years

Seas without
plastics

NABU*

ENVIRONMENTAL CONSERVATION
AND BIODIVERSITY

28 29VEOLIA FOUNDATION / 2015

FRANCE In the heart of La Villette park, the gardens set out
along the paths have a dual purpose: to act as a resource for
urban ecology and sustainable development, and contribute
to creating or re-creating social links for all, especially under-
privileged or marginalized people. The Foundation has been
supporting the extension and restoration of the gardens
since 2010. In 2015, it is supporting creation of new educa-
tional cycles for an ever-growing public, which are also
adapted to welcoming people with disabilities.

* Public establishment managing the La Villette park and covered hall

Location: Paris
Sponsor: Helman le
Pas de Sécheval
Grant: €10,000

An
extraordinary
garden

UNE OASIS
DANS LA VILLE*

Educational gardens
open to all

PARC ET GRANDE HALLE
DE LA VILLETTE*

FRANCE Created by Ortrud Roch in Aubervilliers
in 1994, the nonprofi t Une Oasis dans la Ville –
Autour de vous aimed to let children whose only
playground was the street discover nature.
Working with residents in the neighborhood,
who come from many different cultures, it
transformed a piece of wasteland belonging to
the municipality into an “extraordinary garden”.
Since then, this area of greenery has welcomed
numerous children, offering them creative
activities and discovery of gardening: sowing
and planting, making masks and percussion
instruments, watercolor and painting work-
shops using natural pigments – a whole range
of activities aimed at stimulating the senses
and letting them discover or rediscover nature.
Une Oasis dans la Ville also welcomes parents,
who can join literacy and tai-chi-chuan classes,
and are invited to participate in the festive
events organized by the nonprofi t. It has many
projects for building better communities: a
Chinese garden, world cuisine workshops,
homework clubs and helping adults prepare for
job interviews. The Foundation’s support will
allow it to purchase the equipment it needs to
accomplish these diff erent projects.

* An oasis in the city – near you

Location: Aubervilliers, Seine-Saint-Denis
Sponsor: Haidy Aron Campan
Grant: €10,000

Sharing
knowledge
between deltas

FRANCE-ROMANIA After participating in pro-
grams to protect pink flamingoes and restore
the marine ecosystem of the Gulf of Beauduc,
the Foundation is supporting the cooperation
initiative set up by the park with the biosphere
reserve of the Danube delta, on issues of com-
mon interest around environmental conserva-
tion and biodiversity.

Location: Camargue, Danube delta
Sponsor: Eva Kucerova
Grant: €30,000

FRANCE Kasciopé is committed to disseminating sci-
entific culture to all types of public, and especially
young people. It works to help them discover science
and the stakes involved, share knowledge outside of
school, educate people about active citizenship and
stimulate discussions around science and society. It
has been recognized by the Cultural, Scientific,
Technical and Industrial Center for the Drôme depart-
ment. In 2015, it is introducing innovative initiatives
on the themes of environmental conservation and the
green economy by organizing round-table discussions
around local employment and the circular economy,
“junior science cafés” and a traveling exhibition enti-
tled “The climate is changing, what about you?” This
exhibition, devoted to climate change, off ers a source
of key information on the work of the IPCC and the
challenges of COP21, through a simple and easily
accessible tour. The Foundation is supporting these
development projects.

Location: Valence, Drôme
Sponsor: Stanislas Pouradier-Duteil
Grant: €10,000

" e climate is
changing, what
about you?

KASCIOPÉ

PLAY INTERNATIONAL

Playing to teach respect
for the environment
FRANCE Play International has developed an education through
play approach aimed at primary school children. This “playucation”
technique based on games and sport facilitates transmission of
educational messages and fosters positive behavior in the chil-
dren. The nonprofi t provides teachers with a “playucation kit” to
help them organize sports and games sessions with an awareness-
building dimension around various themes such as nutrition and
obesity, violence, boy-girl relations and cooperation. The
Foundation, which has already fi nanced design and rollout of the
kits, is supporting a new project to foster eco-responsible practices
among children aged 6 to 11.

Location: France
Sponsor: Claire Billon-Galland
Grant: €20,000

CAMARGUE
REGIONAL
NATURE PARK

ENVIRONMENTAL CONSERVATION
AND BIODIVERSITY

ASPARAGUS-
EMPREINTE NATURE

Positive-energy
families
F R A N C E A sp a r a g u s -
Empreinte Nature is an
environmental educa-
tion nonprofit active in
t h e m u n i c i p a l i t y o f
Argenteuil and its envi-
r o n s s i n c e 2 0 0 1 . I t
f o c u s e s o n s h a r i n g
knowledge and know-
how to encourage citi-
ze ns t o a d o p t m o r e
environment-friendly
practices. It proposes
e v e n t s an d t r aining
courses, relying on the
professional skills of its
members and working

closely with other part-
ners (nonprof its and
local authorities). The
Foundation is support-
ing rollout in 2015 and
2016 of a program to
b u i l d a w a r e n e s s o f
energy savings and the
stakes of climate change
– the “Positive-energy
families” initiative sup-
ported by Ademe.

Location: Argenteuil,
Val-d’Oise
Sponsor: Philippe Brion
Grant: €15,000

30 31VEOLIA FOUNDATION / 2015

Four associations
rewarded

CAMBODIA Family First, founded by HEC students,
off ers NGOs that support families a way of measur-
ing the social impact of their programs. It uses the
methodology of the Planète d’Entrepreneur non-
profi t, which, enriched by the partnership with the
Entreprise and Pauvreté (Business and Poverty) Chair
of HEC, fosters a pragmatic and concrete grass-roots
approach adapted to the needs and resources of
social entrepreneurs. The Foundation supported
Family First in monitoring the NGO Enfants du
Mékong in Phnom Penh. After three weeks on the
ground and interviews with almost 70 families, the
association validated the efficacy of the NGO’s
actions in the area. The school enrollment program
has a positive impact on the young beneficiaries’
families. Family First noted an improvement in living
conditions thanks to the 18 euros paid every month
by sponsors, together with transmission of skills
between the children themselves.

Location: Phnom Penh
Sponsor: Benoît Ringot

NIGER Set up in 2001 by Nigerian students, the
Association des enfants et jeunes travailleurs (AEJT)
in Ouallam set itself the task of developing access to
education through a large number of initiatives sup-
porting children’s rights (literacy classes, leisure
activities, support for displaced and migrant children,
etc.). In Ouallam, located 90 km north of Niamey in
the Tillabéri region (west Niger), AEJT volunteers
mentor numerous migrant children who are poten-
tially targeted by movements such as Boko Haram.
Students at the Université Abdou Moumouni in
Niamey are trained in workshops and have learned
how to identify children at risk. Some 40 young
migrants were approached to benefi t from the pro-
gram’s activities and, in this way, access professional
training to learn a trade: rural mechanics, plumbing,
silk-screen printing, sewing, etc. In the longer term,
and thanks to the Foundation’s support, 200 children
will have benefi tted from AEJT’s mentoring actions.

* Nonprofi t to help children and young workers

Location: Ouallam, Tillabéri region
Sponsor: Maimouna Idrissa

Helping migrant
children

AEJT*

Measuring the
impact of NGOs

FAMILY FIRST

First prize Second prizeEncouraging innovative
and inclusive initiatives
WORLD " e Foundation is regularly asked to
support student projects. To channel these requests
and encourage the initiatives of student association,
in 2008 the Foundation launched the Student
Solidarity Award, in liaison with the Campus
Veolia/Relations with schools and universities
division. It rewards innovative outreach initiatives
led by student associations in France and other
parts of the world in one of the Foundation’s three
fi elds of action. For the 2015 edition, the scope was
enlarged to include COP21 issues.

" e winners receive fi nancial support and technical
back-up in the form of skills provided by a Group
employee acting as sponsor.

 STUDENT SOLIDARITY
AWARD

Location: World
Sponsor: Brigi$ e Durand
Grant: €20,000

32 33VEOLIA FOUNDATION / 2015

Four associations
rewarded

FRANCE With its hydraulic turbine project, Hydr’Open
targets geographically isolated populations and
off ers them a sustainable clean-energy solution. This
project supported by students at the ENSE3 (Groupe
Grenoble INP) engineering school led to inauguration
of a prototype in December 2015. The hydraulic tur-
bine produced is designed to produce 1 kW of elec-
tricity. It will be tested in a watermill in the north of
the Isère department, with the aim of subsequently
developing turbines producing from 1 kW to 50 kW
of energy. This power rating should cover all the pri-
mary needs of villages in developing countries: light-
ing, healthcare, education and emergence of
economic activities. The turbine is an autonomous
source of energy, not connected to the electricity grid
and covering a limited geographical scope. It could
provide a sustainable solution for communities that
have problems accessing electricity but which pos-
sess water resources. The Foundation is supporting
this project, developed on an open-source basis and
using recovered materials to reduce production costs.

Location: Grenoble, Isère
Sponsor: Jean-Marc Padoy

FRANCE With YA+K, students from the École nation-
ale supérieure d’architecture de Paris-Malaquais et La
Villette (architecture school) and the université Paris-
Panthéon-Sorbonne are working to rehabilitate an
urban space. Located in the heart of a low-income
housing estate in Bagnolet, the “lion’s pit” slab will
undergo a metamorphosis. The space, hitherto aban-
doned and cluttered with garbage, will be rehabili-
tated to become a garden and a place for socializing.
The Foundation is supporting this participative pro-
ject: YA+K intends to rely on residents and local non-
profi ts to ensure that people take ownership of the
site thanks to a collective construction project. The
initiative was, in parallel, presented at Le Bourget
during COP21 under the “Exemplary sites and pro-
jects” category identified by the Seine-Saint-Denis
department.

* Young Architects + Konnexion

Location: Bagnolet, Seine-Saint-Denis
Sponsor: Jacques Hayward

A shared garden
in the heart of a
housing estate

YA+K*

An open-source
micro-turbine

HYDR’OPEN

" ird prize Special COP21 Prize

Projects and
Veolia sponsors

P. 8 and P. 9
PagaBags.
Burkina Faso
Boris Efremenko

P. 10
EDS.
Mali
Pierre Ascencio

P. 10
MARP Niger.
Niger
Akine Atta

P. 11
EDS.
Guinea
Clément Petit

P. 12
Médecins du Monde.
Philippines
Françoise Weber

P. 13
AB CURNET.
Burkina Faso
Boris Efremenko

P. 13
Harmonie Mékong.
Vietnam
Thierry Vandevelde

P. 18 and P. 19
ELISE.
France
Marc-Antoine Belthé

P.20
VoisinMalin.
France
Benoît Ringot

P. 20
ADIE.
France
Éric Lesueur

P. 20
La Bergerie
de Berdine.
France
Franck Haaser

P. 20
Lille Sud Insertion.
France
Thierry Delobelle

P. 20
Novam Spemus.
Congo-Brazzaville
Nicolas Desprez

P. 20
Initiatives Solidaires.
France
Dominique Boizeau

P. 21
APCDS.
France
Christine Rodwell

P. 22
Acta Vista.
France
Paul-Émile Roblez,
Emmanuel Plessis

P. 23
LP4Y.
India
Nicolas Germond

P. 23
AGOIE.
France
Philippe Brion

P. 23
Ligue varoise
de prévention.
France
Emmanuel Plessis

P. 23
La Conciergerie
solidaire.
France
Bertrand Auneau

P. 23
Güstrower
Bildungshaus eV.
Germany
Susanne Schmaal

DEVELOPMENT AID AND
HUMANITARIAN EMERGENCIES

SOCIAL INCLUSION THROUGH
WORK AND SOCIAL LINKS

P. 26 and P. 27
Tara Pacific.
Pacific
Régis Calmels

P. 28
UVED.
World
Amélie Rouvin

P. 28
NABU.
Germany
Michel Cunnac

P. 29
Environment
Book Prize.
French-speaking world
Fanny Demulier

P. 30
Parc et Grande
Halle de la Villette.
France
Helman le Pas
de Sécheval

P. 30
Kasciopé.
France
Stanislas Pouradier-
Duteil

P. 30
Asparagus-
Empreinte Nature.
France
Philippe Brion

P. 31
Camargue
regional
nature park.
France-Romania
Eva Kucerova

P. 31
Une oasis dans
la ville.
France
Haidy Aron-Campan

P. 31
Play International.
France
Claire Billon-Galland

P. 32 to P. 34
Student Solidarity Award.
World
Brigitte Durand
Maimouna Idrissa
Benoît Ringot
Jacques Hayward
Jean-Marc Padoy

ENVIRONMENTAL
CONSERVATION AND
BIODIVERSITY

STUDENT SOLIDARITY
AWARD

34 35VEOLIA FOUNDATION / 2015

Corporate Foundation
Governed by Law no. 87-571 of 23 July 1987, amended.

Head offi ce: 36-38, avenue Kléber – 75016 Paris – France
Postal address: Parc des Fontaines – 169, avenue Georges-Clemenceau – 92000 Nanterre – France

E-mail: fondation.ve@veolia.com

Chief editor: Dominique Boizeau
Design, artwork and production:

Photos: Veolia photo library, the Foundation sponsors, Veoliaforce volunteers, non-profi t organizations,
Biosphoto/Fabrien Michenet (cover), Christophe Majani d’Inguimbert (p. 5), Thierry Nectoux (p. 5), Astrid Heckman

and Lam Duc Hien/Médecins du Monde (p. 6, 7 and 15), Croix-Rouge (p. 15), Adie and Joseph Melin (p. 16-17 and 20),
Tara (p. 26-27), OJO Images (p. 29), William Beaucardet and Grégory Brandel (p. 30).

Printed by Stipa.

Dans le souci du respect de
l’environnement, le présent
document est réalisé par un
imprimeur Imprim’Vert® sur
un papier Heaven SoftMatt 42
certifi é FSC®, fabriqué à partir
de fi bres issues de forêts gérées
de façon responsable.

www.fondation.veolia.com

1
6

F
O

N
D

V
R

A
1

5
 F

R

