

1

DOSSIER DE PRESSE

Euromed Management lance la Chaire

« Achats Durables et Socialement

Responsables »

Euromed Management
Domaine de Luminy BP 921 13288 Marseille Cedex 9

www.euromed-management.com
www.managers-responsables.com

04.91.82.78.00

2

SOMMAIRE

Lancement de la Chaire " Achats Durables et Socialement Responsables"……....page 3

Une chaire, pourquoi ? Comment ?..page 4

Euromed Management …………………………………………………………………………………….page 5

Six partenaires pour une chaire…………………………………………………………………………page 6

Sodexo ……….page 6

SNCF …………………………………………………………………………………………………..………….…page 7

L’Occitane………………………………………………………………………………………………….………page 8

WWF………page 9

Max Havelaar…………………………………………………………………………………………..………page 10

Extramuros………………………………………………………………………………………….………….page 11

Le développement durable vous veut du bien…………………………………….…………..page 12

Le programme de la semaine DD à Euromed Management…………………………….page 13

3

Mercredi 31 mars 2010

COMMUNIQUE DE PRESSE

Lancement de la Chaire

" Achats Durables et Socialement Responsables"

Euromed Management annonce le lancement de sa troisième Chaire de recherche

sur "Achats Durables et Socialement Responsables", en partenariat avec L’Occitane,

La SNCF, Sodexo, Extramuros, Max Havelaar, et le WWF.

Que ce soit dans le choix des critères d’analyse de la performance des organisations ou des
hommes, que ce soit dans la réintégration du long terme dans la finance, ou par la prise en
compte de l’ensemble des parties prenantes dans les choix managériaux, il devient urgent de
faire évoluer les paradigmes de l’économie actuelle.

Après la chaire sur la Performance Durable avec le Groupe La Poste (2007), celle avec AG2R-
La Mondiale sur la « Finance Autrement »(2008), Euromed Management a donc décidé de
lancer une nouvelle chaire de recherche sur une thématique majeure à la croisée des
directions Stratégie, Achats, marketing et Développement Durable.

Pour cette chaire intitulée « Achats Durables et Socialement Responsables», Euromed
Management s’est associée avec 3 entreprises investies sur ce thème depuis plusieurs
années, la SNCF, Sodexo et L’Occitane ainsi qu’avec 3 acteurs de la société civile Max

Havelaar, le WWF et Extramuros complétant ainsi son expertise managériale par les aspects
environnementaux et sociétaux.

La chaire sera officiellement lancée à 17h30 le 1
er

 avril 2010, lors d’une conférence

« l’achat responsable va-t-il changer la donne dans les entreprises ? ».

Cette conférence en présence des représentants de six partenaires sera animée par Anne
Catherine Husson Traoré, Directrice de Novethic et sera suivie d’un débat avec le public.

Madame Catherine Larrieu, Chef de la Délégation au Développement Durable du Ministère
de l'Ecologie, de l'Energie, du Développement Durable et de la Mer ouvrira cette conférence
avec Bernard Belletante, Directeur Général d’Euromed Management.

Partenaires entreprises

Partenaires experts

4

Une chaire pourquoi ? Comment ?

Une chaire a pour but de développer la recherche et la pédagogie dans des domaines de
management préalablement définis. Les entreprises partenaires mettent des ressources
spécifiques à disposition de la communauté scientifique et pédagogique de l’Ecole pour
contribuer au développement intellectuel et professionnel des concepts et thèmes couverts
par ladite Chaire.

Les partenaires souhaitent également transmettre et échanger leur savoir et leur expérience
auprès d’un public plus élargi. La Chaire pourra ainsi également avoir pour objectif de nourrir
un programme de formation pour des étudiants intéressés par un domaine d’activité ou des
métiers spécifiques.

À travers un développement éventuel d’outils pédagogiques il s’agit de faciliter la mise en
contact des entreprises partenaires avec des professeurs spécialisés dans des secteurs de
pointe en lien avec la Chaire, ainsi que la rencontre entreprises/ étudiants (stages, missions,
cas, projets etc) centrés sur les thèmes de la Chaire.

Les thèmes de recherche de la chaire « Achats Durables et Socialement Responsables» sont
validée par un comité de pilotage réunissant au minimum deux fois par an l’ensemble des
partenaires. Les Achats pourront être abordés dans une perspective intra-organisationnelle,
sous le prime de l’utilisateur final, au travers de la relation Acheteur/Fournisseur », via la
Supply Chain ou dans une perspective réseau, système et acteur de réseau.
Par ailleurs, il est prévu de mener ces recherches en collaboration avec les institutions
universitaires tant internationales (par exemple : Erasmus University, Rotterdam ; University
of Southern Denmark ; University of Warwick, GB) que régionales.

« Le lancement de cette Chaire fait particulièrement plaisir d’une part parce qu’il s’agit

de l’aboutissement d’une idée qui nous est chère et d’un travail commencé il y a plus de

deux ans. D’autre part en raison de son mode de fonctionnement « multi-partenaires ».

En effet, avec la participation active de 3 grandes entreprises françaises, toutes

fortement orientées « développement durable », 2 ONG et une entreprise d’insertion,

toutes très actives et concernées par le thème de la Chaire, nous retrouvons un Comité

de pilotage à la fois compétent et dynamique, garant des futures réalisations de la

Chaire, et des progrès à venir.

La Chaire nous fournit les moyens financiers et humains de mener des recherches à la

fois utiles – voire essentielles - pour la société de demain, et passionnantes dans un

domaine de la gestion que l’on peut considérer comme critique. En effet, la réussite

d’une entreprise - mais aussi son impact positif ou négatif sur son environnement -

tient essentiellement à sa capacité d’identifier et d’accéder aux ressources externes qui

l’entourent.

Une pratique des « achats responsables » influe ainsi sur les produits achetés, sur les

activités menées par l’entreprise, sur le choix des fournisseurs et la prise en compte de

leurs qualités ou défauts, sur le supply chain et les réseaux de fournisseurs en amont de

l’entreprise, mais aussi sur les produits ou services produits par l’entreprise, et les effets

sur leurs clients et les clients des clients… En d’autres termes, il s’agit d’une

problématique plus complexe qu’il n’y paraît, truffée de dilemmes, de paradoxes et de

conflits potentiels, selon les partis-prenants en jeu. L’objectif de la Chaire est de tenter

d’apporter quelques réponses pour aider à mieux comprendre cette complexité, et par

conséquent mieux la gérer. »

Rob Spencert, Co Titulaire de la chaire

5

Euromed Management

Reconnue comme une des meilleures business schools françaises, Euromed Management a
publié son premier rapport développement durable en février dernier. Très engagée,
Euromed a fait parler d’elle dernièrement en devenant la première école d’enseignement
supérieur à obtenir une notation extra financière (ACADIX AA).

Loin de la vision parfois simpliste du développement durable, Euromed Management se pose
clairement comme l’école où innovation et Responsabilité Sociétale sont les bases
indispensables de compréhension d’un monde en pleine mutation.

Persuadée que les nouveaux « business models » permettront de mettre en phase les enjeux
de la Société avec ceux des sociétés, Euromed Management place résolument l’homme au
cœur de l’économie.

" Les processus d'achat sont depuis plusieurs années l'objet d'un

questionnement : les gains obtenus à court terme par les acheteurs "étranglant"

leurs fournisseurs ne peuvent-ils pas détruire de la valeur non seulement chez

les fournisseurs, mais aussi dans les entreprises en empêchant leurs fournisseurs

d'avoir les ressources nécessaires pour investir? Cette problématique classique

montre que les achats sont concernés, comme la finance, par le passage du

court au long terme, et sont impliqués également dans la création de valeur

financière et sociétale. La responsabilité sociale des achats ne passe pas

simplement par exemple par le respect des normes environnementales des

produits. C'est pour des raisons comme celle là qu'Euromed Management

s'investit fortement dans cette nouvelle chaire".

Bernard Belletante, Directeur Général

« Parce que les enjeux du 21ème siècle impliquent une transformation majeure

de nos pratiques, parce que l’Achat est au cœur des business models, parce

qu’il est un important levier de changement et de création de valeurs, et parce

qu’en faire un acte responsable est un exercice complexe nécessitant de gérer

des situations de paradoxes, des dilemmes, voire des conflits, Euromed

Management s’engage aujourd’hui dans sa nouvelle chaire de Recherche

"Achats Durables et Socialement Responsables”. Je suis convaincu que grâce à

l’implication de nos partenaires entreprises et ONG, notre troisième chaire

contribuera à mieux appréhender cette thématique, d’en comprendre tous les

enjeux et interconnexions, et par conséquent, d’inventer les « best practices »

de demain en réintégrant le long terme et les parties prenantes dans les choix

managériaux. »

Jean-Christophe Carteron, Directeur Délégué à la RSE

Contact Presse Euromed Management:
Lisa Genovesi – lisa.genovesi@euromed-management.com 04.91.82.77.28/06.03.34.33.15

6

Six partenaires pour une Chaire

Parce que nous sommes convaincus que la Qualité de Vie

participe au progrès des individus et à la performance des

organisations, Sodexo, créé par Pierre Bellon en 1966, est

depuis plus de 40 ans, le partenaire stratégique des

entreprises et des institutions en quête de performance et

de bien-être.

Présents dans 80 pays, les 380 000 collaborateurs du Groupe, animés par une même passion
du service, créent et mettent en œuvre une gamme unique de Solutions de Motivation et de
Services sur Site.

En cela, Sodexo est l’inventeur d’un nouveau métier qu’il exerce en favorisant
l’épanouissement de ses équipes et le développement économique, social et
environnemental des villes, régions et pays dans lesquels il exerce ses activités.

« Sodexo vient de lancer sa nouvelle feuille de route en matière de Développement

Durable nommée le Better Tomorrow Plan. La fonction Achats est amenée à jouer

un rôle central dans la réalisation des engagements du Better Tomorrow Plan.

Le soutien de Sodexo à la Chaire Achats Responsables lancée par Euromed

Management témoigne de la volonté de notre Groupe d'associer de nombreux

acteurs, y compris universitaires, à la recherche de solutions et de modèles qui

faciliteront les arbitrages face à des questions parfois paradoxales. »

Damien Verdier, Directeur Marketing Groupe

En charge du Marketing de l'Offre, la Fidélisation Clients,

 les Achats et le Développement Durable
Membre du Comité Exécutif

Contact Presse : Jean-Charles TREHAN jean-charles.trehan@sodexo.com 01.57.75.80.24

7

SNCF est l’un des premiers groupes de mobilité et
de logistique au monde avec 25 milliards d’euros
de chiffre d’affaires en 2008 et plus de 210 000
collaborateurs dans 120 pays. Composé de 5

branches : la gestion de l’infrastructure, le transport urbain, périurbain et régional de voyageurs,
les voyages longue distance, la gestion des gares et la logistique de marchandises, SNCF met
l’écomobilité au cœur de tous ses projets.

Se déplacer avec SNCF, c’est opter pour un mode de transport qui a le moins d’impact sur
l’environnement. En effet, SNCF travaille à rendre son offre de mobilité toujours plus
écologique, plus performante et attractive. C’est également choisir une entreprise respectueuse
des critères sociétaux du développement durable : recrutement diversifié, achats responsables,
mécénat de solidarité, actions de prévention auprès des jeunes, d’insertion économique et de
lutte contre l’exclusion, … Ainsi, SNCF favorise des modes de transport fluides, de bout-en-bout,
accessibles et respectueux de tous.
Au niveau des achats, SNCF poursuit son engagement vers des Achats Durables et Solidaires :
après avoir signé dès 2004 le Pacte PME, SNCF s’est engagé dans des conventions de
partenariat avec la Plateforme Française du Commerce Équitable (2008), l’Union Nationale des
Entreprises Adaptées (2009), et l’ARES Association d’Insertion (2009).

SNCF fait partie du comité de pilotage de BUY&CARE et a animé le groupe de travail AFNOR
ayant abouti à la publication du premier document officiel sur les Achats Durables : « Lignes
directrices pour l’intégration des critères du développement durable dans la fonction achats »
(déc 2009).
En 2010 SNCF a signé la Charte des Achats Responsables créée par la Compagnie des Dirigeants
et Acheteurs de France et de la Médiation du Crédit, et a participé à la mise en œuvre
opérationnelle de la plateforme Pas@Pas « Pour des Achats Solidaires par des Professionnels
des Achats et de la Solidarité ».

" SNCF s'engage dans l'écomobilité au-delà des bornes de l'entreprise : elle

développe sa vision sur les marchés fournisseurs qui représentent un montant
d'achats de près de 13 milliards d'euros à l'échelle du Groupe. En effet les achats sont

un domaine d'action stratégique et nous voulons déployer une politique d'Achats
Durables et Solidaires ambitieuse et de long terme. Nous sommes convaincus qu'un

tel engagement sera bénéfique pour toutes les parties, acheteurs, clients internes
des branches de SNCF, mais aussi pour les fournisseurs. En effet l'écomobilité

permettra d'apporter de nouvelles valeurs, valeur ajoutée et valeur éthique, dans
nos processus achats et de faire passer une vision d'achats au moins disant vers des

achats au mieux disant. C'est donc une performance globale et responsable que nous
visons. Notre engagement dans la chaire EUROMED MANAGEMENT, la première

chaire internationale sur le sujet des Achats Durables et Socialement Responsables,
démontre notre volonté d'être une entreprise innovante, en pointe sur ces nouvelles

problématiques d'avenir. SNCF est une entreprise proche de ses clients et des
territoires dans lesquels elle évolue, et par conséquent elle se doit de préserver son
écosystème fournisseurs, sans toutefois manquer à des principes professionnels de

saine concurrence. Un tel engagement permet aussi de constituer des équipes
d'acheteurs plus sensibles à de nouvelles valeurs holistiques comme le

développement durable et la responsabilité sociétale".

Bernard Emsellem, Directeur Général Délégué Ecomobilité

Contact Presse : Marion BROSSARD marion.brossard@sncf.fr 01.53.25.62.56

8

Depuis sa création en 1976, L’Occitane, basée à Manosque,

au cœur de la Haute-Provence, élabore des produits

authentiques dans le plus grand respect des hommes et de

l’environnement.

La sélection d’ingrédients naturels et traçables, en particulier issus du terroir provençal,
méditerranéen, et même au-delà avec le Burkina Faso, est la base même de la méthode de
développement de nos formules.

L’Occitane tisse des liens avec ses producteurs en soutenant des programmes de
développement durable. Elle véhicule ses valeurs (Authenticité, Respect, Sensorialité) dans
une centaine de pays, en particulier avec ses plus de 1500 points de vente.

« Notre engagement, en matière de Développement Durable, s’inscrit dans une

logique d’amélioration continue de nos pratiques pour intégrer un plus grand respect

des équilibres environnementaux, économiques et sociaux. Sa mise en œuvre

concerne l’ensemble de notre structure, et s’exerce dans nos progrès quotidiens dans

notre façon de travailler.

Notre Politique Ingrédients illustre parfaitement nos préoccupations en matière

d’Achats Responsables : soutien aux filières locales de production traditionnelle,

sélection et traçabilité des matières premières naturelles, sécurisation des

approvisionnements à long terme, relance de cultures oubliées. Citons la démarche de

co-développement et de soutien initiée il y a plus de 20 ans avec les femmes du

Burkina Faso, qui s’organisent en coopératives autour de la récolte du karité.

Notre action va au-delà du simple échange commercial, et se double avec la

Fondation L’Occitane sur des projets de développement locaux comme la création de

centres d’alphabétisation, de ludothèques, de crèches, de programme de soutien au

développement d’activités cosmétiques.

Nous sommes en permanence à la recherche de solutions pour partager nos

engagements avec l’ensemble de nos fournisseurs et sous-traitants.

Aussi, nous associer à Euromed Management et supporter des travaux de recherche

sur le thème des Achats Responsables est pour nous tout-à-fait naturel, car partager

dans ce domaine est forcément s’enrichir. »

Jean-François Gonidec, Directeur Général Adjoint

Contact Presse : Jeanne BOULEZ jboulez@loccitane.fr

9

Le WWF a pour mission d’enrayer la dégradation de notre planète et de

construire un avenir dans lequel l’humanité, en réduisant son empreinte

écologique, vivra en harmonie avec la nature.

Son objectif est triple :
• Préserver la diversité génétique des espèces et des écosystèmes
• Veiller à ce que l’utilisation des ressources naturelles renouvelables soit

durable pour assurer la protection de la vie dans son ensemble
• Promouvoir des mesures visant à réduire la pollution ainsi que le gaspillage dans
l’exploitation et la consommation des ressources et de l’énergie

Première organisation mondiale indépendante de protection de l’environnement, le WWF
s’appuie sur 5 millions de membres, sur une représentation permanente dans une centaine
de pays, avec des programmes d’actions sur les 5 continents, ainsi que sur des partenariats
avec les institutions internationales, les gouvernements et les entreprises.

Depuis sa création en 1973, le WWF-France se veut porteur de changement concret.
Privilégiant l’action, sa démarche s’appuie sur le dialogue, la concertation et développe le
partenariat. La Fondation recherche, avec l’ensemble des acteurs, de solutions techniques,
économiques et sociales, d’un développement durable.

« Pour mobiliser le plus grand nombre, le WWF a adopté un principe d’action qui

repose sur le dialogue et la concertation avec l’ensemble des parties prenantes afin

de rechercher et de mettre en œuvre des solutions durables, concrètes et efficaces.

Dans de ce nouveau paradigme, l’entreprise ne peut être ignorée. Certes, son activité

participe largement à la dégradation de notre planète, mais les hommes et les

femmes qui la composent représentent une formidable source d’imagination pour

tracer de nouvelles voies et lui permettre de devenir un des premiers leviers du

changement. On ne peut espérer voir émerger une alternative plus durable à nos

modes de production actuels si nous ne mettons pas l’entreprise au cœur du

processus. Misons sur sa capacité à intégrer la dimension environnementale et à

innover pour s’adapter à de nouvelles règles du jeu et inverser la situation. »

Serge Orru, Directeur Général

Responsable relations presse : Camille Lajus clajus@wwf.fr 01.55.25.84.61 / 06.15.39.24.95
Attachée de presse Blanche Martin 01.55.25.84.70 - bmartin@wwf.fr

10

Fairtrade / Max Havelaar est un label international cogéré par les
représentants des producteurs, par des associations de commerce équitable,
par des ONG et par des acteurs économiques. Le label garantit des conditions
commerciales plus justes pour offrir aux producteurs unis et rassemblés les

moyens de combattre la pauvreté par eux-mêmes, de renforcer leurs

compétences et de prendre en main leur propre avenir.

Ces moyens passent par des critères économiques, sociaux et environnementaux qui sont
contrôlés annuellement par un certificateur. De plus, l’ONG appuie sur le terrain les

organisations de producteurs dans leur développement, mais aussi en France pour
commercialiser leurs produits.

Environ un million et demi de producteurs et travailleurs bénéficient du commerce équitable
labellisé Fairtrade / Max Havelaar. En comptant leurs familles, cela représente environ 8

millions de personnes dans soixante pays d’Afrique, d’Asie et d’Amérique latine.
Dans le monde, les produits équitables labellisés Fairtrade/Max Havelaar sont consommés

par plus de 80 millions de familles dans une quarantaine de pays.

"Dans notre mission de créer un commerce qui réduise l'exclusion économique et lutte

pour une juste rémunération, le passage a un achat équitable des entreprises et

collectivités publiques est un puissant levier.

L'association Max Havelaar France est heureuse d'apporter son expertise dans cette

nouvelle chaire d'achats éthiques et de partager les défis auxquels l’association est

confronté dans ce domaine en constante (r)évolution".

Joaquin Munoz, Directeur Général

Contact Presse : Nicolas Gauthy n.gauthy@maxhavelaarfrance.org 01 42 87 30 87

11

En équipant nombre d'entreprises et de collectivités locales avec ses
"Objets Infinis" (cadeaux clients/partenaires, mobilier, etc.) réalisés à
partir de matériaux de récupération, Extramuros, entreprise
d'insertion, a acquis une expertise reconnue sur les questions d'achats

solidaires et responsables. Le modèle économique, social et environnemental d'Extramuros
est confronté chaque jour aux réalités des pratiques d'achat de ses clients. Ces diverses
collaborations ont permis à Extramuros de développer un argumentaire pédagogique fort sur
les gains directs d'un achat "responsable". Extramuros travaille ainsi à une formulation
opérationnelle d'un commerce éthique et équitable nord/nord. Notre investissement dans la
chaire "Achats durables et socialement responsables" initiée par Euromed Management se
fond dans cette démarche.

« Le développement de politiques offensives d’achats durables et socialement responsables

devient un enjeu stratégique pour les entreprises, l’Etat et les collectivités territoriales.

Certains s’y engagent de façon volontaire et en font un axe essentiel de leur politique de

responsabilité sociale et environnementale. D’autres le font de façon contrainte de part la

pression des donneurs d’ordres, des lois ou des normes. Les derniers enfin n’ont pas encore

engagé de réflexion sur le sujet. Chez Extramuros nous nous sommes mobilisés pour qu’une

politique organisée et active d’achats durables et socialement responsables devienne un

élément de progrès structurant pour les organisations les amenant ainsi à exercer leurs

métiers et déployer leurs offres de façons différentes et plus performante dans la durée. Les

politiques définies sont souvent complexes à mettre en œuvre car elles mobilisent des champs

très différents (environnement, social, sociétal, …) et dans des dimensions multiples (nord-sud

/ nord-nord / circuits courts / économies sociale et solidaire / secteur du handicap / …). Ces

approchent sont majoritairement traitées de façon séparées et au pire « concurrentes » alors

qu’elles participent au même changement des paradigmes. De part ses fondateurs, son

équipe permanente et ses nombreux réseaux de partenaires (entreprises, collectivités,

administrations, réseaux de l’insertion, du handicap et de l’économie sociale, …) Extramuros a

acquis une expertise opérationnelle sur les questions d’achats solidaires et responsables. En

effet le modèle économique, social et environnemental d’Extramuros est confronté chaque

jour aux réalités des pratiques d’achats des entreprises et des collectivités. Cette

confrontation a obligé Extramuros à développer un argumentaire pédagogique et la

valorisation de gains indirects pour l’acheteur. Extramuros travaille dans ce sens à une

formulation opérationnelle d’un commerce éthique et équitable nord / nord. Extramuros

sollicité par Groupe Euromed Management pour participer à activement à la Chaire « Achats

Durables et Socialement Responsables», aux cotés d’autres ONG et d’entreprises, y a répondu

immédiatement de façon favorable. En effet la compréhension, l’analyse des évolutions, leurs

impacts sur la performance globale des organisations et leurs conditions de déploiement

constituent un des enjeux majeurs d’une évolution responsable et durable de notre société et

des ses acteurs économiques. Extramuros, entreprise d'insertion, conçoit, fabrique et distribue

des objets réalisés à partir de matériaux de récupération.

Son objet est de valoriser ainsi :

- Le patrimoine industriel devenu obsolète des entreprises,

- Les déchets émis dans le cadre de circuit de production ou de communication,

- Les divers dons d'objets d'entreprises, de collectivités, etc.

Les objets, éléments de mobilier, bien d'équipement ou encore cadeaux partenaires ainsi

fabriqués, appelés « Objets Infinis », répondent à des exigences de durabilité et qualité haut

de gamme et viennent équiper les entreprises ou collectivités locales désireuses d'acquérir

des objets originaux et porteurs de valeurs.

En outre, Extramuros développe une activité de sensibilisation aux enjeux du Développement

Durable par le biais d'exposition d' « Objets Infinis » et de l'animation d'ateliers participatifs

de transformation de matériaux de récupération en objets ludiques et utiles. »

Jean-François Connan, Président Fondateur

Contact Presse : Nicolas Mangione, nicolas@extramuros-paris.com, 06 47 59 56 05

12

Le Développement Durable vous veut du bien !

Du 1er au 7 avril 2010, dans le cadre de la Semaine Nationale du Développement Durable

Euromed Management co-organise avec les associations Unis Terre et ReSourcE, une

semaine dédiée et lance à cette occasion, une Chaire « Achats Durables et Socialement

Responsables ».

Cette semaine placée sous le signe de la découverte et de la sensibilisation s'annonce

chargé en événements.

La journée de l’Achat Responsable

Pour débuter cette semaine en beauté, ReSourcE organise, le 1er avril, la " journée de
l'Achat Responsable".

L’ambition de cette journée est de promouvoir l’achat responsable et les pratiques de
Responsabilité Sociétale des Entreprises (RSE) auprès de différents publics.

Les PME et grands groupes de la région seront sensibilisés à ces problématiques. Ils auront
l’opportunité d'en découvrir la bonne pratique et seront en mesure d’envisager des voies de
mise en œuvre au sein de leurs entreprises.

Le corps professoral et les étudiants d’Euromed Management seront également invités à
prendre part à cette journée afin de compléter leur apprentissage en matière de
responsabilité
sociale.

La journée de l’Achat Responsable reposera sur des ateliers de réflexion ciblés, animés par
des spécialistes de la RSE, et suivra le concept des formations « Natural Step ».

Début prometteur d'une semaine qui ne l'est pas moins, ce préambule de la 8ème
Semaine Nationale du Développement Durable par Euromed Management sera clôturé par la
signature de la Chaire de l'Achat Responsable.

La semaine du Développement Durable qui sera composée de nombreux ateliers,
conférences et animations articulera ces temps forts autour de thèmes journaliers variés tels
que "L'Homme au cœur du tout" ou "Quand durable rime avec rentable".

Venez nombreux à cette semaine thématique vous sensibiliser de façon ludique.

13

Le programme de la Semaine du Développement Durable à

Euromed Management

Jeudi 1er Avril: journée de l’achat responsable avec le projet ReSourcE

• 11h-16h, dans le hall B et sur la terrasse des associations:
“Recycl’Art” avec le Bureau Des Arts
“Basket-cannettes”
“Déclope ta terrasse”

• 12h-13h30, à l’Espace Lounge: cocktail-déjeuner Bio & Equitable

• 12h-13h30, hall B: diffusion de films “Story of Stuff”, “Logorama”, “l’île aux fleurs”,
micro-couloirs

• 17h30-19h, amphi B: conférence-débat et lancement de la Chaire de l’Achat

Responsable, « Les achats durables vont-ils changer la donne en entreprise »

Vendredi 2 Avril: “Santé et bien-être”

• 12h-14h, au Foyer: dégustation de vins biodynamiques

• 12h-14h: pique-nique dans les calanques & éveil à la biodiversité (départ terrasse B)

• 12h-17h, à l’Espace Lounge: massages par des malvoyants de l’association ASSAMA

• 12h-18h, hall A: dégustation de produits de l’Epicerie Bio d’Euromed Management

• 14h-17h, hall B: “Mon futur est dans la nature”, le bien-être et la beauté par les
plantes (avec Natura et Beauty Side)

• 14h-17h, au Salon des Partenaires: atelier “mieux être pour mieux apprendre: quel
accompagnement pour les élèves en difficulté?” (avec Michelle Piro, présidente de

“SOS amitié” et les médecins du campus de Luminy)

Mardi 6 Avril: “Quand durable rime avec rentable”

• Toute la journée, dans l’école: opération “Just a Clic” par Campus Durable

• 9h-12h : visite du centre de tri de l’entreprise Bronzo

• 12h-14h, Cafétéria: repas 100% bio

• 14h-15h30, Salon des Partenaires: atelier “Cadre de vie et Développement Durable:
Euromed Management comme exemple”

• 17h30-19h30, amphi B: conférence sur les Green Business Model “Quand durable
rime avec rentable” Participants: Veja, Alter Eco, Green Bear Coffee, Crédit Coopératif

• 20h-23h, au Foyer des Elèves: soirée “Sauvez la Salamandre”, organisée par le Foyer
Vert et le projet Course Croisière Edhec

Mercredi 7 Avril: “L’homme au cœur de tout”

• 11h-16h, devant le Foyer: “Passe ton brevet”, goûter gratuit par Massa 13, le projet
de tutorat scolaire

• 12h-13h30, à la Cafétéria: “Repas insolent”, organisé par Equity, le projet de
promotion du Commerce Equitable

• 14h-15h30, au Salon des Partenaires: atelier “Référents RSE: un métier ou un
hobby”

