
THE VEOLIA INSTITUTE REVIEW
FACTS REPORTS 2020

In partnership with

INDOOR AIR QUALITY:
TACKLING THE
CHALLENGES
OF THE INVISIBLE

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

THE VEOLIA INSTITUTE

Designed as a platform for discussion and collective thinking, the Veolia Institute has
been exploring the future at the crossroads between society and the environment
since it was set up in 2001. Its mission is to think together to illuminate the future.

Working with the global academic community, it facilitates multi-stakeholder
analysis to explore emerging trends, particularly the environmental and societal
challenges of the coming decades. It focuses on a wide range of issues related to the
future of urban living as well as sustainable production and consumption (cities,
urban services, environment, energy, health, agriculture, etc.).

Over the years, the Veolia Institute has built up a high-level international network
of academic and scientifi c experts, universities and research bodies, policymakers,
NGOs and international organizations. The Institute pursues its mission through
publications and conferences, as well as foresight working groups.

Internationally recognized as a legitimate platform for exploring global issues, the
Veolia Institute has official NGO observer status under the terms of the United
Nations Framework Convention on climate change.

THE FORESIGHT COMMITTEE

Drawing on the expertise and international reputation of its members, the Foresight
Committee guides the work of the Veolia Institute and steers its development.

The current members of the Foresight Committee are: Harvey Fineberg, President
of the Gordon and Betty Moore Foundation and former President of the American
Institute of Medicine; Pierre-Marc Johnson, international lawyer and former
Premier of Quebec; Philippe Kourilsky, Honorary Director General of the Pasteur
Institute; Mamphela Ramphele, former Managing Director of the World Bank;
Amartya Sen, Nobel Prize-winning economist and Professor at Harvard University;
and Nicholas Stern, Professor of Economics at the London School of Economics, Fellow
of the British Academy and the Royal Society.

THE REVIEW

The Veolia Institute Review - FACTS Reports is a high-level international publication
compiling diverse perspectives on topics at the crossroads between society and
the environment.

The review was launched in 2007 with the aim of sharing best practices from the
fi eld, to help fi nd solutions to problems in the economy, development, healthcare,
environment, agriculture and education, in both developing and developed countries.

The interdisciplinary review is a vehicle for sharing the experiences and expertise
of diff erent stakeholders (researchers, academic experts, policymakers, companies,
NGOs, international organizations, etc.), with the aim of taking advantage of a
diversity of perspectives on a given topic, by combining feedback on best practices
from the fi eld and expert analysis.

www.institut.veolia.org |

Review coordinated by

Cédric Baecher,

Fanny Sohui, Leah Ball

and Octave Masson,

Nomadéis

THINKING TOGETHER TO ILLUMINATE THE FUTURE

CONTENTS

 P. 04
Paradigm change is needed to answer the indoor
air quality challenge

Cédric Baecher,
Nicolas Dutreix
Nomadéis

1. Indoor air quality:
a multifaceted public health problem

 P. 08
Managing indoor air quality
to protect occupant health

Docteur Fabien Squinazi
The French Public Health
Council (HCSP)
The French Observatory on Indoor
Air Quality (OQAI)

 P. 14
Energy transition for better
air quality: a public health
issue

Maria P. Neira
World Health Organization
(WHO)

 P. 18
The Indoor Air Quality
Observatory (OQAI):
a unique project to
understand air pollution
in our living spaces

Corinne Mandin
Scientifi c and Technical Center
for Building (CSTB)

 P. 24
Commuting by subway?
What you need to know
about air quality

Teresa Moreno
Fulvio Amato
Institute of Environmental
Assessment and Water Research
(IDAEA)

 P. 28
What do we breathe inside
our cars? Characterization of
the infi ltration of pollutants
and recommendations

Amine Mehel
ESTACA’Lab

2. Acting for healthy
indoor air: from
measurement
to remediation

 P. 36
Monitor, inform, understand,
innovate: the role of Airparif,
a non-profi t organization
accredited by France’s
Ministry of the Environment
to monitor air quality

Karine Léger
Airparif

 P. 40
Architecture and the
challenges of indoor air quality

Dietmar Feichtinger
Feichtinger Architectes

 P. 44
From identifying to acting:
how to guarantee good
quality air in buildings

Sabine Fauquez
Frédéric Bouvier
OFIS

 P. 54
Using plants and soil
microbes to purify indoor
air: lessons from NASA and
Biosphere 2 experiments

Bill C. Wolverton
NASA & Wolverton Environmental
Services

Mark Nelson
Institute of Ecotechnics,
Space Biosphere Ventures
(Biosphere 2) & Wastewater
Gardens International

 P. 60
Artifi cial intelligence
and indoor air quality:
better health with
new technologies

Yann Boquillod
AirVisual

3. From public
perceptions
to policymaking:
shining light on
an invisible
pollution

 P. 66
Public perception of indoor
air quality in China, Belgium
and France: the discovery of
an invisible enemy
Laurence Bedeau
ELABE

 P. 76
A multiparty and global
eff ort to address air pollution
around the world

Helena Molin Valdés
Climate & Clean Air Coalition
(CCAC)

 P. 82
Addressing indoor air
pollution challenges through
concrete public policies
in South Korea

Dr. Dong Hwa Kang
University of Seoul

 P. 86
Who owns the air?
Emissions trading and
contemporary media art

Andrea Polli
University of New Mexico

 P. 90
Pollution Pods: can art
change people’s perception
of climate change and
air pollution?

Michael Pinsky
Laura Sommer
Norwegian University
of Science and Technology

 P.02

FOREWORD
Philippe Kourilsky
Institut Pasteur

 P.03

INTRODUCTION
Nicolas Renard
Veolia Institute

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

01

FOREWORD

Back in 1975, I was a young
academic who, thanks to a
fortunate mix-up, ended up
accompanying a group of
eminent figures as a member
of the f irst delegation of
F r e n c h s c i e n t i s t s t o b e
o f f i c i a l l y w e l c o m e d t o
C h i n a . M a o Ze d o n g s t i l l
ruled over a country that
was just beginning to open
up. It was a fascinating trip
during which, to illustrate the

merits of traditional Chinese medicine, we were given a
demonstration of surgery under acupuncture anesthesia.
It was very impressive – a single needle was inserted
in the foot of a male patient who continued to speak
calmly as doctors sawed open his thorax. The window in
the rudimentary operating room was opened between
operations to let “pure” air in and let out microbes
and miasma.

Reading this remarkable issue of the Veolia Institute’s
FACTS Reports, my memories of the event resurfaced
because it illustrates the volatility of what we perceive to
be “pure” air. This issue invites us to look afresh at the
fundamentals of the quality of the air that we breathe,
whether indoors or outdoors.

On the surface, what could be simpler than air? What
could be easier to share? More essential and vital? Yet
the truth is that air is varied and complex. Air is seen as
so fundamentally elementary as to be of interest only
to poets, not to chemists. This is far from the case. We
should speak of “airs” not of air. In this, air is the same as
water. Air is made singular and diverse by its impurities:
molecular pollutants, microparticles, microbes, etc. Their
sources are as numerous as their effects: polluted air
dirties building façades, annoying city-dwellers who have
to renew them often; it is harmful to health, causing the
loss of countless days of life; and again, it is a form of air
pollution that induces global warming.

We seek the causes: here, cars, diesel fuel, tire wear;
elsewhere, methane produced by cows and rice paddies.
We need solutions for everywhere we live and work,
including cities, factories, aircraft, offices, fields, and
garbage dumps. We also seek the culprits: all too quickly
we point fi ngers at manufacturers that know the harm
they cause in search of making a profi t, at incompetent
or complacent politicians who close their eyes out of self-
interest or lust for power, and so on. But this is something
that concerns every single one of us. We have to
become more conscious of the problems and challenges
associated with air quality. This is the subject of the fi rst
part of this issue.

Part two looks at several areas of research and explores
possible solutions. Science is advancing. The digital
era is here and massive data gathering using ever
more powerful sensors gives us the ability to analyze
problems that are increasingly complex, preventing
us from applying solutions that are at once simple and
universal. Biology has a role, too, because plants and
microorganisms have considerable and as yet under-
explored capacities for regeneration. Architecture
too: suitably designed constructions are themselves
instruments for prevention and improvement.

The last part of this issue looks at the future, discussing
possible changes to standards and regulations, with a
focus on public health, and how to spread and harmonize
best practices at the global level.

Our future will be what we make of it. Air is one of the
most fundamental global commons. It is so ubiquitous
that all too often we take it for granted. This issue invites
us to pay much closer attention to it – and not just in a
superfi cial way. This core component of our environment
raises countless problems that demand we address them
head-on, individually as well as collectively, in an ongoing
process to improve our knowledge, understanding,
and actions.

Philippe Kourilsky - Honorary Director-General of the Institut Pasteur, Biologist, Professor Emeritus at the Collège de France,
Member of the Veolia Institute Foresight Committee

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

02

INTRODUCTION

Nicolas Renard - Director of Foresight, Veolia Institute

Although invisible, air pollution is one
of the world’s main environmental
risks. Its global human cost is jaw-
dropping: with 8 million premature
deaths annually, it is the fourth
largest mortality risk on the planet.
While it is necessary to act to protect
outdoor air quality, looking after
indoor air is equally vital. Why?
Because we spend most of our
lives in buildings and almost half

of the 8 million deaths due to poor air quality are caused by
indoor pollution.

Many people are unaware that indoor air is generally more
polluted than outdoor air. What lies behind this paradox?
In addition to any pollution in the outdoor air, you also have
to consider pollution from products used indoors for cleaning
or cooking, contaminants emanating from paints, walls, fl oor
coverings, and so on. The list of known indoor pollutants
is seemingly endless: xylenes, benzene, volatile organic
compounds, formaldehyde, ozone, particulates, allergens, etc.
Another paradox: we’re more exposed to
pollutants underground in the metro than
we are at street level when traveling on foot
or by car. Whether in Barcelona, Hong Kong,
Mexico City, Istanbul or Santiago, someone
making a journey by metro will inhale more
particulates than if they travel by bus or
on foot.

And yet, the crux of the matter lies elsewhere. Three billion
people, 40% of the world’s population, still lack access
to clean fuels and technologies for cooking, heating and
lighting. In terms of public health, the priority is to provide
access to clean household energy for all. There are two types
of hurdles to overcome: economic, because clean energies
and technologies are more expensive; and political, because,
in some countries, providing electricity in villages is not
legally required.

The bitter arithmetic of poor air quality and the deaths it
causes should not blind us to recent advances. In developed
economies, governments and businesses alike have fully
taken on board the problem of emissions from industries,
which has led to massive falls in pollution. Progress is also
evident in terms of lower emissions and petrol consumption
by private cars (albeit partial off set by rising traffi c volumes),
and the promising rise of electric vehicles.

Today, air pollution is a more potent killer than tobacco, with
one major difference – people can stop smoking but they
cannot stop breathing polluted air. All around the world,
combating this form of pollution has become a major issue
in terms of public health and quality of life. The task is vast,
even immense, when you consider that three-quarters of the
global population breathe indoor or outdoor air that fails to
meet WHO recommendations. This is why efforts need to
focus initially on those who are most exposed and vulnerable,
especially children. The first step in this battle involves
measuring indoor air quality, thus making the invisible visible
and identifying where problems that need addressing are
located. Every building is unique in terms of its structure and
equipment, and depending on whether it is purely residential
or used for other purposes. Once the sources of indoor air
pollution are identifi ed, they must be neutralized. In parallel,
it is necessary to improve airfl ow in the building, using a high-
tech process, perhaps AI-based, or a low-tech one such as
phytoremediation. At the same time, it has to be remembered
that outdoor air quality is a key driver for better indoor air
quality. In the long run, the real solution lies in generalized
pollution prevention.

Just like the oceans, the air is a common
good that knows no frontiers. It is open to
everybody and many can be tempted to
release their pollutants in it. As is also the
case for oceans, air protection is hampered
by an absence of governance. Who does
air belong to? Which body is responsible
for safeguarding air quality? Which

standards apply? Although ambitious action plans exist to
tackle outdoor air quality, indoor air quality is a major blind
spot in environmental policies. Very few countries have
enacted regulations in this field. But times are changing
and this insidious and poorly understood form of pollution
is subject to increasing attention. Sales of home air purifi ers
are skyrocketing in the polluted cities of many emerging
economies, China has launched an ambitious Blue Sky
plan, schools are beginning to fi t sensors, and so on. And as
regulations are enacted, litigation is also becoming more
common. Lawsuits have been filed against governments,
cities and schools, challenging them on the basis of their
incapacity to remedy poor air quality.

Purifying the air means protecting the present and the future.
In this, as in every other environmental fi eld, nothing is set
in stone: eff ective solutions exist to ensure that the right to
breathe healthy air becomes a reality for all.

Eff ective solutions exist

to ensure that the right

to breathe healthy air

becomes a reality for all

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

03

Paradigm change is needed
to answer the indoor
air quality challenge

Cédric Baecher
Nomadéis co-founder

Nicolas Dutreix
Nomadéis co-founder

For many years, issues relating to climate and air quality
have been addressed separately. However, several scientifi c
studies have clearly shown that atmospheric pollution and
climate are indissociable and that each infl uences the other.
People all around the world are growing increasingly aware
of their impacts on health and human society. A glance at
the news is enough to confi rm this: in early November 2019,
the Indian megacity of New Delhi was hit by an extreme
spike in air pollution caused by a combination of vehicle
traffic, industrial emissions and smoke from agricultural
land clearance in neighboring regions. Fine particle
concentrations per cubic meter reached levels 32 times
higher1 than those recommended by the World Health
Organization. One particularly symbolic consequence has
been the emergence of oxygen bars, where locals can pay
to breathe pure air for 15 minutes2. Another example took
place in France, where the Lubrizol factory3 in Rouen caught
fi re in September 2019, rekindling debates on the impacts air
quality has on human health and the environment4.

1 On November 3, 2019 the US embassy in the Indian capital recorded a concentration
of 810 micrograms of PM2.5 (fi ne particles) per cubic meter, a level 32 times higher
than recommended. https://www.lemonde.fr/planete/article/2019/11/03/a-
new-delhi-un-brouillard-de-pollution-si-dense-que-les-avions-ne-peuvent-plus-
atterrir_6017863_3244.html

2 https://www.liberation.fr/checknews/2019/11/18/pollution-de-l-air-qu-est-ce-que-le-
bar-a-oxygene-lance-a-new-delhi_1764051

3 The Rouen fi re broke out on September 26, 2019, at a chemical factory with a Seveso
high-risk classifi cation owned by Lubrizol. The factory synthesized and stocked
chemicals used as additives in lubricants.

4 https://www.lemonde.fr/idees/article/2019/10/18/incendie-de-rouen-l-autre-
risque-de-pollution-potentiellement-bien-plus-dangereux-concerne-les-emissions-
quotidiennes-de-ces-industries_6015949_3232.html

Events such as these trigger multiple reactions from a wide
range of actors. On June 5th, the UN held the 2019 World
Environment Day around the topic of air pollution, with a
statement on the issue from Secretary General Antonio
Guterres: “On World Environment Day, I ask that each
and every one of us acts so that we can breathe better.
From pressuring politicians and businesses to changing
our own habits, we can reduce pollution and overcome
climate change”5. Scientists and academics have published
baseline surveys that help bring this issue and its causes
to public attention. We are also seeing the emergence
and spread of civil society protest movements. In London
in March 2018, members of a group called Stop Killing
Londoners were arrested after spraying the walls of the
mayor’s offi ce with slogans denouncing air pollution and
calling for urgent political action.6 Growing distrust, caused
by a lack of information and transparency, has forced
civil society to organize into networks, collectives and
nonprofits, which have become vital actors in attempts
to address the issue of air quality. Founded in the 1970s
in France to protect the collective interest, accredited air
quality nonprofits (AASQA) operate in every region and
take daily measurements of pollution in all major cities.
The association for the promotion of indoor air quality
(AQPAI) and the “Rouen Respire” collective formed recently
in response to the Lubrizol fire are just two examples of
French nonprofi ts focused on this issue and speaking out
on behalf of a general public which is very keen to see
concrete measures put in place. The political fallout is
increasing: on October 24th, 2019, France was convicted by
the Court of Justice of the European Union (CJEU) for failing
to meet its obligations under the 2008 air quality directive
and for its inability to protect its citizens from air pollution.
France is not the only guilty party: other member states,
including Germany and the United Kingdom, have been
charged by the CJEU. In parallel, the main branches of the
private sector (manufacturing, transportation, agriculture,
construction, etc.) have begun to get to grips with this
issue. The market for air quality has thus been penetrated
by numerous actors, from major corporations to startups,
and is seeing ever more technical and technological
innovations, including the rise of connected sensors, apps
and remediation systems. Corporate social responsibility

5 https://www.un.org/en/events/environmentday/sgmessage.shtml

6 https://www.theguardian.com/environment/2018/mar/19/london-air-pollution-
activists-prepared-to-go-to-prison-to-force-action

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

04

policies too are evolving to embrace the challenges of air
quality and help trigger behavioral change.

In recent years, it is through the renewed support that
Nomadéis has been providing to this diversity of actors that
it has incrementally developed its expertise in the fi eld of
air quality.

At fi rst, the missions entrusted to us focused on outdoor air
pollution. In 2015, in collaboration with a team of teacher-
researchers from the University of La Rochelle, we carried
out a market study on behalf of the Agency for Food,
Environmental and Occupational Health & Safety (ANSES)
with the aim of defi ning, in technical and economic terms,
a set of techniques aiming to protect individuals against
outdoor air pollution, targeting both the general public and
professionals.7 We have also been tasked with examining
the complex issue of governance applied to air quality. In
2018, with the goal of promoting exchanges and generating
synergies between actors, we worked with the ATMO
Normandie nonprofi t to carry out a preparatory study for
setting up an “Air Lab” designed to foster the emergence of
a regional ecosystem around air quality8.

We have also been solicited to conduct sur veys on
indoor air quality. This market, whose health, social and
environmental challenges are every bit as important as
those of outdoor air, offers real opportunities for action
and remediation because indoor environments, although
particularly complex, are also more controlled. One of the
key challenges in this market lies in the sheer number of
solutions and devices claiming to improve or purify indoor
air, with numerous question marks remaining regarding
their true eff ectiveness and effi ciency. We have contributed
to a number of ANSES studies seeking to map these
solutions and assess the available knowledge. This work
has identified the need to consolidate and demonstrate
the real-world effi ciency of many of the solutions currently
available on the market. Progress is also needed in
regulatory frameworks to ensure that the various devices
perform correctly and are suitable for the uses they are put
to. Similarly, and with a few questions about the potential
as well as the conditions for the deployment and success of
air quality initiatives, we have provided support to Urban
Lab, the experimental laboratory run by Paris&Co (Paris City
Council’s economic development and innovation agency),
to assess 10 innovative solutions, ranging from connected
windshield badges to microsensors and air pollution
treatment using biofiltration. We provided support to

7 http://www.nomadeis.com/2016/10/qualite-air-exterieur-anses/

8 http://www.nomadeis.com/2018/09/air-lab-normandie/

entrepreneurs seeking to test their solutions across the
Paris region, identifying the most promising confi gurations,
conducting quantitative and qualitative analyses of the
impacts observed, and identifying a series of key factors
for success, as well as hindrances, to the deployment of
these experiments. Again with the aim of helping public
authorities design and apply eff ective public policies for air
quality, we were tasked by ADEME (France’s environment
and energy management agency) and the health and
environment ministries to conduct a comparative study
of public policies for protecting and improving indoor air
quality in Europe and around the world. The conclusions
fed into the decision-making process for application of the
third national and regional health and environment plans
(PNSE/PRSE III)9.

All these experiences have led us to conceive air quality,
indoor in particular, as a multifactorial challenge that
demands a cross-disciplinary approach. Although most
of the responses to these problems necessarily involve
technological innovation, this alone cannot suffice –
measuring air quality is not an end in itself. It must have a
precise purpose, and serve to reinforce the awareness of all
actors, as well as provide objective feedback on the impact
of corrective actions. In the same vein, remedial devices can
only be truly eff ective if accompanied by measures to bring
about behavioral change. Indoor air quality must therefore
(and above all?) become a central issue for all stakeholders,
one that has to be addressed through knowledge and
education. There is also an imperative to provide actors
— businesses, nonprofits and public bodies — with
specialist contacts and appropriate common analytical and
conceptual frameworks, to avoid diluting responsibilities
and failing to grasp the challenges correctly.

No measurement or remedial device must obstruct
the overarching challenge for air quality: the reduction
of polluting emissions. This global challenge implies
transforming our production, consumption and travel
habits, as well as our lifestyles in general, to align them
with the greatest stake of the millennium: achieving the
energy, environmental and social transitions.

We trust that this latest edition of FACTS, produced in a
partnership between the Veolia Institute and Nomadéis,
will help bring the challenges into better focus, to the
benefi t of all stakeholders.

9 http://www.nomadeis.com/2016/01/qualite-air-interieur-ademe/

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

05

1. INDOOR AIR QUALITY:
A MULTIFACETED PUBLIC
HEALTH PROBLEM

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

06

FROM LIVING SPACES TO TRANSPORT SYSTEMS:
A WIDE RANGE OF DIFFERENT POLLUTIONS

Indoor air pollution results from the interaction of multiple
factors. Corinne Mandin, head of French Indoor Air Quality
Observatory, underlines the complexity of this sort of
pollution: over 2,700 potentially toxic substances have
been identified, varying according to the type of space
considered. Chemical, biological or physical pollutants may
come from outdoor ambient air, ground pollution linked to
industrial activities, components used in building materials
or equipment, or even activities performed by the occupants
themselves. This means that specific surveys have to be
undertaken for each source and site. Regarding transportation,
ESTACA researcher Amine Mehel presents a methodology to
quantify and analyze types of pollution present in car interiors.
Underground metro systems, in which some cities register fi ne
particle concentrations that far exceed recommended safe
levels, are also analyzed by Teresa Moreno and Fulvio Amato
from the Institute of Environmental Assessment and Water
Research in Barcelona.

VARIABLE HEALTH IMPACTS:
FROM INCONVENIENCE TO INTOXICATION

The health effects of air pollution, which are as varied as
the pollutants themselves, have been demonstrated by
many studies. Dr. Fabien Squinazi, expert advisor to several
commissions under the authority of the French Health
Ministry, explains that stale indoor air is often responsible
for a wide range of symptoms that include eye, nose and lung
soreness, headaches, nausea and fatigue. In France alone, it is

estimated that almost half the population could be aff ected.
Daily exposure to highly polluted indoor air also increases
the probability of developing more serious illnesses such as
pneumonia and other respiratory pathologies, cardiovascular
diseases and cancers. Some studies also highlight the
social and economic impacts of stale air, which can affect
productivity and students’ ability to concentrate.

INDOOR AIR QUALITY AND ENERGY TRANSITION

Although indoor air pollution concerns every country in
the world, the specific challenges it poses vary according
to economic and energy contexts. Countries with low or
intermediate income face the urgent issue of reducing fine
particle pollution, which is highly toxic to the respiratory
tract. This sort of pollution is most often due to the use of
dirty energy sources for heating and cooking, aff ecting those
most vulnerable (women and children) disproportionately.
Maria Neira, head of the WHO’s Department of Public Health,
Environmental and Social Determinants of Health, stresses the
importance of promoting access to sources of energy that are
less dangerous to health and the environment.

Cédric Baecher, Fanny Sohui,
Leah Ball and Octave Masson,

Coordinators,
Nomadéis

Indoor air pollution is an issue that impacts a wide range of enclosed spaces such as houses,

offi ces, schools and public transports, in which we spend 80% of our time on average.

Whether caused by fuels used in the home or the presence of toxic materials,

chemicals and pollutants in the ambient air, the eff ects on health can be extremely severe:

the WHO estimates that poor indoor air quality is responsible for 3.8 million deaths

worldwide each year.

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

07

MANAGING INDOOR
AIR Q UALITY
TO PROTECT
OCCUPANT HEALTH
Docteur Fabien Squinazi,
Former director of the Paris Hygiene Laboratory
Member of the French Public Health Council (HCSP)
Member of the scientifi c board of the French Observatory
on Indoor Air Quality (OQAI)
Medical biologist

Fabien Squinazi is a medical biologist, former hospital
biologist, former director of the Paris Hygiene Laboratory
and former head of the Environmental Health and
Hygiene Bureau at Paris City Hall. He is a member
of various commissions at the French Ministry of
Health (French High Council for Public Hygiene, Living
Environments section, Buildings group – health; technical
panel on lead; expert panel on clinical waste) and at the
French Health and Safety Agency (expert panel on air
environments and working groups). Dr. Squinazi also
sits on the scientific board of the French Observatory
on Indoor Air Quality (OQAI) and the “Environmental
Risks” commission of the French Public Health Council
(HCSP), and is a corresponding member of the National
Academy of Pharmacy (6th environmental health section)
and of several non-profits involved in the following
areas: environmental health, High Environmental Quality
(HQE) for buildings, asthma and allergies, prevention of
atmospheric pollution, prevention and study of clean
room contamination, air environment occupations. He
has published several articles and books on air quality
and water quality.

Deterioration in indoor air quality can lead to various
diseases linked to the growth of microorganisms or the
presence of pollutants and allergens. Other collective
non-specifi c symptoms aff ecting various bodily functions
(ENT, ocular, respiratory, dermal, neurological) can
occur in a building, then disappear when the people
affected leave the building. In both cases, a medical
and environmental investigation may identify clinical
aspects and search for sources of pollution or faults in the
ventilation system. The audit results and interpretation
of the observed concentrations compared with reference
values may provide information to help understand
the problems encountered. Various tools are currently
available to control and assess indoor air quality during
the construction or renovation of a building, and
while it is operational. Three main categories may be
identified: 1/ preventative measures taking account of
sources of pollution from both inside and outside the
building and the ventilation system, 2/ protocols for
measuring various parameters on at the delivery stage
and in operation, and 3/ measurement tools providing
continuous information on indoor air quality.

Replacement of a ventilation fi lter

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

08

THE EMERGENCE OF SICK BUILDING
SYNDROME
Indo or air re fer s to non-industrial c losed indo or
environments, including dwellings, establishments
open to the public, care and education settings, health
care and medical-social establishments, and means of
transportation. Living, staying, visiting, studying or working
in these indoor environments can lead users or occupants
to report discomfort or health issues.

The French health authorities are increasingly faced
with “epidemics of unexplained symptoms” occurring
in workplaces and public buildings such as schools and
hospitals. These collective non-specif ic syndromes,
commonly known as “Sick Building Syndrome,” are distinct
from specific illnesses linked directly to the building
(building-related illnesses), which form a uniform clinical
picture of objective clinical or biological abnormalities
for which a doctor can identify one or multiple agents1:
infe c tious diseases (legionellosis , colds and f lu ,
tuberculosis), immunological diseases (hypersensitivity
pneumonitis) and allergic disorders (allergic rhinitis,
asthma, eczema, contact urticaria). The agents concerned
are bacteria, viruses, fungi, actinomycetes, molds and
allergens from dust mites, cockroaches, pets, etc.

Sick building syndrome diff ers from building-related illness
in that it causes various non-specifi c symptoms, which may
differ from one person to another, even during the same
episode. People may present multiple relapses, especially
upon returning to the place where their symptoms
began. Symptoms are generally subjective, in that clinical
examination of affected people reveals no objective
abnormality and the results of any additional examinations
are normal. Complaints may involve diff erent organs and
are often polymorphic. Each person may present diff erent
clinical signs, which fall into fi ve categories:

1. Symptoms aff ecting the mucous membranes and upper
respiratory tract: eyes (irritation, dryness, tingling,
itching, burning sensation, watering), nose (irritation,
dryness, congestion, sneezing, nosebleeds), or throat
(irritation, dryness, husky or altered voice, coughing);

2. Symptoms affecting the lower respiratory system:
tightness in the chest, wheezing, shortness of breath,
asthma attacks, etc.;

3. Symptoms affecting the skin, such as dryness, itching,
eruptions, sensations of burning or pressure on the face,
dry or red facial skin;

4. Symptoms aff ecting the central nervous system, causing
fatigue, difficulty in concentrating, drowsiness, heavy
head, headaches, light-headedness, dizziness or nausea;

5. Symptoms of external discomfort (unpleasant odors,
altered taste).

1 Institut de Veille Sanitaire. Diagnostic et prise en charge des syndromes collectifs
inexpliqués. Technical guide. 2010

The signs of discomfort or symptoms experienced inside
a building characteristically improve after leaving the
location concerned, primarily aff ect vulnerable people, and
promote clinical exacerbations in people already aff ected
by allergic, respiratory, ocular or dermal disorders.

THE MULTIFACTORIAL ORIGIN OF SICK
BUILDING SYNDROME
Numerous scientif ic publications2,3

 record associations
between certain environmental or psychosocial factors and
the onset of these symptoms. However, several authors4,5

agree that all these factors may play a role without any single
factor being sufficient to explain the health phenomena
observed. Therefore, we speak of “multifactorial pathology”6

that combines:

• Environmental factors: the presence of indoor pollutants
such as volatile organic compounds including aldehydes,
particulates and fibers, nitrogen dioxide, ozone, and
molds associated with damp; ventilation defects,
uncomfortable temperature, insufficient humidity,
inappropriate lighting, overcrowding, etc.

• Individual risk factors: immune system predisposition,
pre-existing skin dryness, wearing of contact lenses;

• Psychosocial factors: overly distant management or
overly controlling management that restricts employee
autonomy, workload-related stress, diffi cult relationships
with line managers or colleagues, boring work, lack of
privacy.

• The relative influence of these different factors may
change over time, especially if the initial problem brings
on an attack when the first attempts at management
fail to relieve the reported symptoms. Numerous social
factors are likely to make the attack worse.

Aside from consequences that can be highly detrimental to
health, sick building syndrome also causes a deterioration
in performance, not only in offi ce staff , but also in children
in the school setting.

2 Burge P.S. Sick building syndrome. Occup Environ Med. 2004;61:185-190

3 WHO. Indoor air quality: biological contaminants. WHO regional publications. European
series no. 3. WHO, 1990:1-54.

4 Mendell M.J., Fisk W.J. Is health in offi ce buildings related only to psychosocial factors?
Occup Environ Med. 2007;64(1):69-70.

5 Baker D.B. Social and organizational factors in offi ce building-associated illness.
Occup Med. 1989;4(4):607-24.

6 Lahtinen M., Huuhtanen, Reijula. Sick Building syndrome and psychosocial factors –
a literature review. Indoor Air. 1998;4;71-80.

09

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

Indoor air quality:
a multifaceted public health problem

COMFORT, HEALTH AND PERFORMANCE AT WORK IN OFFICE BUILDINGS

An audit carried out in offi ce blocks in the Île-
de-France region by the Society of Occupational
Medicine of western Île-de-France and the Paris
Hygiene Laboratory7 enabled improved defi nition
of employee complaints, based on a self-completed
medical questionnaire distributed to employees
when they visited the occupational physician.
Two studies performed in 1994 and 1995 collected
4,276 questionnaires in winter and 2,152 in summer.
The results were as follows: half the people surveyed
complained of symptoms linked to their building:
nose (25%), eyes (24%), throat (19%), headaches
(17%), skin (12%), diffi culties in concentrating
(10%), abnormal fatigue (8%). The study also
revealed several sources of dissatisfaction: building
temperature (complained of by 60% of respondents),
air quality (58%), noise (42%) and lighting (35%).
A second study, using the same format, but this
time performed at the national level over the winter
of 1996-1997 with 3,953 employees, confi rmed
these results.
The European OFFICAIR project8, which ran from 2010
to 2014 and involved 1,190 respondents, highlighted

7 Squinazi F., Lanfranconi I., Giard A.M. Confort et santé dans les bâtiments climatisés.
Proposition d’un auto-questionnaire à utiliser par le médecin du travail. Documents
pour le Médecin du Travail. 1994 ;60(4):341-352.

8 Bartzis J. et al. European collaborative project OFFICAIR. On the reduction of health
eff ects from combined exposure to indoor air pollutants in modern offi ces. 2014

the same sources of dissatisfaction, but in diff erent
proportions: temperature (35%), air quality (38%),
noise (44%) and lighting (27%). In a subsample of
fi ve buildings9, the relationships between indoor air
quality and work performance testing were studied.
It was shown that individual variables such as age
and being in receipt of medical treatment remained
the main determinants of performance at work. It
was also found that indoor concentrations of xylenes
and ozone could infl uence employees’ reaction times
during the summer. Additionally, in both summer
and winter, satisfaction in terms of noise and the
ability to control the indoor temperature increased
the occupants’ self-reported productivity.
In the United States, the study by Professor Fisk and
colleagues10 compared the costs of a non-optimal
indoor environment (in terms of absenteeism,
for example) with the costs of improving that
environment. According to the diff erent scenarios
considered, the benefi ts could be as high as
$17 billion per year for American offi ces as a whole.

9 Mandin C., Boerstra A., Le Ponner E., et al. Qualité de l’air intérieur et confort dans
les espaces de bureaux, et relations avec la performance au travail. French section of
OFFICAIR project, Part 2. Environnement, Risques & Santé. 2017;16(6):565-74 .

10 Fisk W.J., Black D., Brunner G. Benefi ts and costs of improved IEQ in U.S. offi ces.
Indoor Air. 2011;21:357-67.

CLASSROOM AIR QUALITY AND CHILDREN’S SCHOLASTIC PERFORMANCE

In 2007, Pawel Wargocki and David Wyon11 carried out two summer interventional studies of the environment
in two classrooms in a Danish school occupied by children aged between 10 and 12 years.
The authors observed that reducing the temperature from 25 °C to 20 °C improved performance in
two arithmetical exercises and two language-based exercises similar to school work. The performance
improvement was mainly due to the increase in the children’s response speed. Other positive impacts were
that the students’ perception of the temperature changed from “slightly too hot” to “neutral” and they
reported signifi cantly fewer headaches at the lower temperature. A panel of adults entering the classrooms
just after the children had left also noted a cooler and more acceptable environment at the lower temperature.
In addition, doubling the fl ow rate of fresh air per person from 5 to 10 liters per second improved students’
performance by 15% for four arithmetical exercises, increasing response speed while generating almost
no errors.
A similar European study12 in 1996, involving 800 students in eight schools, showed that students’ scores
in concentration tests dropped as confi nement (measured by carbon dioxide level) increased.
These results show that introducing the means to avoid rises in temperature and increase ventilation could
improve students’ school results.

11 Wargocki P., Wyon D.P. The eff ects of moderately raised classroom temperatures and classroom ventilation rate on the performance of schoolwork by children. HVAC&R Research.
2007;13(2):193-220

12 Myhrvold A.N., Olsen E., Lauridsen O. Indoor Environment in Schools—Pupils’ Health and Performance in regard to CO
2
 Concentrations. Indoor Air. The Seventh International

Conference on Indoor Air Quality and Climate. 1996;4:369-371.

10

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

THE ENVIRONMENTAL AUDIT: A MEANS
OF IDENTIFYING AND DEFINING ISSUES
RELATED TO INDOOR AIR QUALITY
IN BUILDINGS
An environmental audit is initiated when the nature of
building or redevelopment work makes it likely to aff ect the
environment. The environmental audit is rooted in a double
approach13.

• A medical approach, identifying non-specifi c symptoms
or diseases associated with the presence of agents in
the affected premises. Meeting with medical experts,
managers, clerical and technical staff, followed by
chronological analysis of the fac ts, should allow
identification of the factor causing the symptoms, the
timing of the symptoms (duration and frequency) and
the number of people aff ected. There may be perception
of a particular odor, disruption of the environment
by the work (noise, dust, alterations regarded as
harmful), general concern triggered by a sick person
in the group, etc. Certain contextual factors can also
promote reporting: an environment perceived as having
deteriorated (for example, a nearby building site or poor
workstation ergonomics), a strained sociological situation
(underlying social conflicts, poor working conditions,

13 French standard PR NF X 43-406: December 2018. Air quality – Strategy for
environmental audit following a report. Building in residential, educational or offi ce use.

diffi cult reporting relationships, defective management
structures, etc.), unusual physical or psychological stress
(relocation, performance reviews, restructuring, diffi cult
economic situation, the prospect of downsizing, etc.).

• A technical approach, including a visit to the premises
concerned and any annexes, looking for potential
sources of pollution. The assessment must take into
account potential emissions from construction materials;
wall, floor and ceiling coverings; technical equipment
(furniture, fuel-burning appliances, heating and air-
conditioning systems, computing equipment); products
for cleaning, personal hygiene, DIY, deodorizing, etc.
It will involve searching for any damp stains, damaged
surfaces or the presence of mold. The effectiveness of
the building’s air recirculation system will be checked
(windows and doors, natural or mechanical ventilation
system). Potential external sources in the vicinity should
also be identified, such as a cooling tower, parking
lot, industrial or artisanal activity, or even a building
constructed on a potentially polluted site.

B a s e d o n t h e i n f o r m a t i o n g a t h e r e d d u r i n g t h e
environmental audit and on medical advice received,
a strategy is defined for measuring physical, chemical
or microbial agents in the air, materials or surfaces.
An external reference measurement and/or control
environment near the affected premises may provide
useful points for comparison.

For example, the following parameters will be measured, depending on the suspected sources of pollution:

Carbon monoxide Faulty heating and hot water appliances, tobacco smoke, external urban pollution including from nearby
road traffi c

Volatile organic compounds Construction or decorating products (wood-derived products; fl oor, wall and ceiling coverings; primary
installation products, fi llers and adhesives; paints and varnishes), furnishings, cleaning and dry-cleaning
products, tobacco and e-cigarette smoke, external urban pollution including from nearby road traffi c (fuel,
service stations, parking lots), proximity to industry and incinerators, possible earlier soil pollution on the site,
asphalt or bitumen, fi res

Benzene Tobacco smoke, burning of scented candles and incense, fuel-burning heating, fuel (proximity to a service
station or parking lot)

Formaldehyde Smoking and vaping, rough timber and wood-derived boards with formaldehyde-based binder (particle board,
fi berboard, OSB, etc.), solvent based paints, materials containing formaldehyde without diff usion barrier
treatment, cleaning and treatment products (phytosanitary or for pest control), burning of incense and scented
candles, tobacco smoke

Ozone Laser printers, photocopiers, electrostatic air purifi ers

Nitrogen dioxide Various types of fuel burning including gas burning; poorly sealed fume extraction ducts; urban pollution
including from road traffi c; air intake near road traffi c, parking lot or garage

Particulates Dirty or deteriorated ventilation system, fuel burning, tobacco smoke, proximity to a construction site, external
urban pollution including from road traffi c, proximity to industry, polluted outdoor air (including with pollen)

Artifi cial mineral fi bers Glass wool, rock wool, slag wool

Radon Construction materials, soil in potential radon zones (fi ssures, porosity, joints, pipeline paths)

Airborne fungal fl ora Indicator of the quality of air fi ltration by air treatment systems, internal source of damp (water damage, leaks,
condensation) or mold growth

Airborne bacterial fl ora Environmental indicator of the eff ectiveness of air recirculation, cleanliness of the premises and ventilation/air
conditioning systems

Dust mite allergens
(for allergic patients)

Bedding, box spring, textile fl oor and wall coverings, curtains, sofas, plush toys

Legionella pneumophila Internal water and air-cooling distribution systems

11

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

Indoor air quality:
a multifaceted public health problem

Systematic measurements are also taken of temperature,
humidity and carbon dioxide:

• Measurements of temperature and relative humidity
over a period of at least 24 hours (eight days if possible)
provide information on ambient conditions in the
environment under investigation. These parameters
demonstrate both the building’s comfort conditions
for occupants and the level of chemical emissions from
the various materials and products present within the
building.

• Carbon monoxide measurements give an indication
of air recirculation in the building. Depending on the
occupancy and non-occupancy patterns of the premises,
this may bring to light any nychthemeral fl uctuations14
and variations between weekdays and the weekend.

In interpreting the measurement results, it is useful to
compare them with reference values. Several factors must
be considered when selecting the reference value for a
given substance: the type of environment in which the
measurements were taken, the length of time for which
people mentioned in the report were exposed (was it acute
exposure for a short time, or continuous, chronic, long-term
exposure?) and the duration of measurement.

In a context where the aim of the investigations is to
protect the health of occupants, the selection of reference
values for the environment under investigation should
initially be made as follows: 1/ regulatory values, if any
have been defined; 2/ air quality reference values (VRAI)
suggested by the French Public Health Council; or 3/ indoor

14 Variations that occur within a period of 24 hours, especially those relating to day
and night.

air guideline values (VGAI) from the French Environmental
and Occupational Health & Safety Agency (ANSES) or WHO
guideline values or toxicity reference values (TRVs). For
substances for which no reference values are available,
informative values from studies representative of the
environment under investigation may be used.

Ultimately, the audit must provide details of suggested
actions.

ACTION LEVERS FOR PREVENTION
AND REMEDIAL MEASURES
Given the health issues, but also environmental and
economic challenges it represents, management of
indoor air quality has become a major prevention issue for
organizations involved in the construction, renovation and
operation of buildings.

Different action levers for prevention and remedial
measures have emerged in response to these challenges.

1. NEW OR RENOVATED BUILDING: PROJECTS
BY ALLIANCE HQE-GBC FRANCE
In 2013, Alliance HQE-GBC France15 published a document
concerning the rules for evaluating indoor air quality on
acceptance of a new or renovated building (that is, at the
moment ownership passes to the contracting client, before the
occupants move into the building)16. A practical guide17, published
in June 2017, presents the five key stages for integrating,
completing and enhancing indoor air quality measurements
on acceptance: program planning, building design, tender
document preparation, construction and handover.

Several other works focus on the worksite phase, a
sensitive stage in the process of constructing or renovating
a building.

On the subjec t of regular monitoring of indoor air
quality in buildings at every stage of their life cycle, in
a 2018 methodology report, Alliance HQE-GBC France
proposed a set of rules for evaluating indoor air quality
in an operational building18. This report forms part of
the organization’s commitment to quality of life in a
sustainable built environment. The parameters measured,
whether physical, chemical or microbial in nature, are
compared with reference values to detect any technical
faults within the operational building.

15 Alliance HQE-GBC is the professional alliance for a sustainable built environment. It
brings together unions, trade federations, companies, local authorities and individuals
from the construction, development and infrastructure sectors.

16 Alliance HQE-GBC. Protocole HQE PERFORMANCE : Règles d’application pour
l’évaluation de la qualité de l’air intérieur d’un bâtiment neuf ou rénové à réception.
25 pages. June 2015 edition.

17 Alliance HQE-GBC France. Mesurer la qualité de l’air intérieur des bâtiments neufs
ou rénovés : 5 étapes clés pour intégrer, réaliser et valoriser des mesures à réception.
Practical guide. 36 pages. June 2017.

18 Alliance HQE-GBC France. Le bâtiment durable pour tous. Règles d’application pour
l’évaluation de la qualité de l’air intérieur d’un bâtiment en exploitation. 29 pages. 2018

Sensors can continuously measure some types of indoor air pollutants

12

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

The basic on-acceptance protocol and priority parameters when
in operation may be supplemented by additional parameters
if the preliminary survey reveals other potential sources of
pollution, such as damp problems, a potentially polluted site, or
changes to the external environment (for example, new high-
rise construction or changes in traffi c fl ows).

2. CONTINUOUS MEASUREMENT SENSORS
Recent years have brought the development of continuous
measurement sensors for some types of pollutants (particulates
and volatile organic compounds, including formaldehyde and
nitrogen dioxide), carbon dioxide, temperature and relative
humidity. This development allows us
to envision progress along three major
lines:
• Improved study of the dynamics of

concentrations;
• Better understanding of occupants’

exposure to diff erent pollutants;
• Appraisal of emissions-producing

activities and/or aeration practices
and/or ventilation system function.

The information obtained may enable
detection of a pollution event (signifi cant variation in the
concentration of a parameter, either over an extended
period – 1 to 2 hours – or temporary, but chronic and
repetitive) and/or monitoring of its concentrations over
time (trend monitoring) linked with emissions-producing
activity and/or air recirculation in the premises (aeration
and/or ventilation).

However, it should be remembered that the information
obtained from these sensors has its limits: sensors
provide socalled “indicative” measurements, or an
“objective estimate” of indoor air quality. The use of
sensors to manage indoor air quality within a building or
raise awareness among its occupants cannot therefore
be a measuring tool in isolation; it must be combined
with technical information on the ventilation systems,
occupancy of the premises and occupants’ activities during
the measuring period19. The considerable quantity of data
accumulated over time must be interpreted in light of
this information to enable decisions that are useful and
eff ective for the occupants.

3. VENTILATION: A LINK TO BE STRENGTHENED
The importance of air recirculation appropriate to the
occupancy of the premises should be emphasized. An
effective and well-maintained ventilation system brings
in fresh air and provides occupants with the oxygen they
need, supplies fuel-burning appliances with the oxygen
required to work properly, regulates the building’s humidity
and prevents the growth of unwanted microorganisms

19 Alliance HQE GBC France. Place des capteurs de mesure en continu de la qualité de l’air
intérieur lors de la réception ou l’exploitation d’un bâtiment. Framework paper

and pests (mold, dust mites, cockroaches), reduces the
transmission of infective agents, eliminates odors and
the physical and chemical pollutants that accumulate,
limits exposure to soil pollutants (radon, volatile chemical
substances) and, ultimately, improves human performance.

Feedback received highlights certain failings in the design,
realization and/or operation of ventilation systems, which
cause deterioration in indoor air quality and excessive
humidity, which in turn leads to mold growth. The design
phase of a new or renovated building must take account
of the external environment’s impact and adapt the
ventilation system to the occupants and their activities. The
expertise of a ventilation specialist is valuable during the

design and construction of the ventilation
system. In the building acceptance phase,
inspection of the ventilation system
ensures it has been installed correctly.
Lastly, in the operational phase, the
assurance of controlled ventilation
f low rates guarantees the ef fec tive
recirculation of air.

It would be worthwhile reopening the
debate on regulatory ventilation flow

rates, which were defi ned in the 1980s in France (through
regulations on dwellings, the standard regional health
regulations for public buildings or the labor law on offi ce
buildings), with regard to occupants’ expectations of
comfort and the air quality in buildings.

4. INDOOR AIR PURIFICATION SYSTEMS
In recent years, technical air purification solutions have
appeared on the market. These are either air purifi cation
appliances based on the fi ltration or destruction of indoor
air pollutants (by photocatalysis, ionization, etc.), or
functionalized materials that trap and neutralize pollutants
such as formaldehyde or use photocatalysis.

Precautions should be taken with certain technologies;
the French national health and safety agency recommends
carrying out tests of their eff ectiveness and safety (given
the potential emission of by-products resulting from the
incomplete decomposition of pollutants) in real-world
conditions to raise awareness, especially among asthma
patients, of the potential risks from reduced air quality
when using certain purification appliances20. Asthmatic
patients in particular should be made aware of the possible
worsening of their condition when using such appliances,
especially those that use essential oils and those that may
produce ozone.

It would be worth compiling all medical, technical and
metrological data on these appliances in a national
database as an aid to health care professionals and
organizations involved in construction.

20 French Agency for Food, Environmental and Occupational Health & Safety (ANSES).
Identifi cation et analyse des diff érentes techniques d’épuration d’air intérieur
émergentes. 2017

Feedback highlights certain

failings in the design,

realization and/or operation

of ventilation systems, which

cause deterioration

in indoor air quality

13

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

Indoor air quality:
a multifaceted public health problem

Maria P. Neira
Director, Department of Public Health, Environmental and Social
Determinants of Health, World Health Organization (WHO)

ENERGY TRANSITION
FOR BETTER AIR
QUALITY: A PUBLIC
HEALTH ISSUE

The World Health Organization is a specialized agency of
the United Nations concerned with international public
health. Problems raised by indoor air quality are at the
heart of its mission and action. Causing over 3.3 million
deaths every year, domestic air pollution is particularly
prevalent in regions where income is low or modest, as
households will often use highly polluting energy sources
for heating and cooking. It is estimated that over half of
the world’s population uses sources of energy for heating
and cooking whose fumes are toxic to human health and
the environment. Soot particle pollution is extremely
toxic for the airways and is something that women and
children are particularly exposed to. Indoor air pollution
is responsible for serious illnesses like pneumonia and
heart disease. There are innumerable political and
economic obstacles to energy transition in such regions.
It is essential to initiate dialogue and cooperation
between politicians and public health specialists to alert
public opinion to the relationship between air quality
and climate change and to enact public health policies
that will anticipate and prevent pollution rather than
remedy it subsequently. It is equally essential to stress
the importance of cooperation between public health
actors and those sectors of the economy that generate
the most pollution, in order to bring about meaningful
changes in public health.

Dr. Maria P. Neira is a Spanish physician who specializes
in endocrinology, metabolic disorders and public health.
She started her medical career as a doctor with Médecins
Sans Frontières (Doctors Without Borders), working in
refugee camps in El Salvador and Honduras. Her career
then took her to Africa, including a stint in Rwanda with
the United Nations Development Program. She joined
the WHO in 1993, serving as Coordinator of the Global
Task Force on Cholera Control until 1998, when she was
appointed Director of the Department of Disease Control
and Prevention (1999-2002). From 2002-2005 she was
Head of the Spanish Food Safety Agency as well as Vice-
Minister of Health and Consumer Aff airs. Since 2005 she
has headed the WHO’s Department of Public Health,
Environmental and Social Determinants of Health,
steering its policy on environmental health. Dr. Neira was
awarded the national order of merit by the government
of France as well as the “extraordinary woman” award
by the queen of Spain. In 2019 she was named among
the 100 most influential people for health and climate
change policy.

Woman cooking indoors on a wood stove

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

14

What is the WHO’s role in relation to air
quality issues, particularly in the home?
Maria P. Neira: The WHO is a specialized agency of the
United Nations concerned with international public
health. Problems raised by indoor air quality are central to
its mission and action. The WHO distinguishes between
two concepts in terms of indoor air quality: ‘domestic air
pollution’, caused mostly by fuels used in the home; and
‘indoor air pollution’, which includes domestic air pollution
as well as other sources of pollution such as lead, asbestos,
radon, molds and so.

The WHO bolsters national and regional capacities for
combating indoor air pollution by providing tools to
help prevent and anticipate this form of pollution, and
by providing information on the relationship between
domestic fuels and public health.

The WHO has published domestic air quality guidelines
intended to provide advice about
minimizing health risks. The guidelines
p r o v i d e te chni c al assis t an c e f o r
o r g a n i z i n g i n t e r v e n t i o n s a n d
assessments centered on domestic
fuel. They also of fer advice about
e x i s t i n g s c h e m e s t o e n c o u r a g e
rapid and lasting take-up of low-
emission technologies and fuels by
households. The WHO has produced
the Clean Household Energy Solutions
To olkit (CHEST) to help promo te
implementation of these guidelines
and associated public policies. Other tools include a
guide outlining the acceptable and recommended daily
and annual concentration levels for various categories of
indoor pollutants.

Beyond such actions, the WHO leads the way among
international institutions in matters of health, energy
and climate. The organization seeks to highlight to
governments, international cooperation agencies and the
general public the importance of switching to less polluting
types of domestic fuels and the impacts that indoor air
pollution has on people’s health, in particular for women
and children. For the WHO, one of the major challenges lies
in persuading countries to set in motion ambitious energy
transition plans. In October 2018, in collaboration with
the UN Environment Program, the World Meteorological
Organization, the Secretariat of the United Nations
Framework Convention on Climate Change (UNFCCC),
the Climate and Clean Air Coalition to Reduce Short-Lived
Climate Pollutants (CCAC) and the United Nations Economic
Commission for Europe (UNECE), it organized the first
WHO Global Conference on Air Pollution and Health. The
conference focused on air quality, fi ghting climate change
and saving lives. The WHO’s lobbying efforts targeting
major international bodies and forums are supported
and relayed by its partners, such as the Climate and Clean

Air Coalition. The pressure exerted is beginning to gain
momentum, with an increasing number of international
conferences, working groups and alliances focused on air
quality. These include the World Health Assembly1, the
Global Platform on Air Quality and Health2 and so on.

Which regions are most exposed
or most vulnerable to indoor air
pollution problems?
M. P. N.: Countries in Africa and Asia are disproportionally
aff ected by indoor air quality problems for reasons that are
essentially economic. For the most part, these are countries
with lower or intermediate income in which households have
no choice but to heat and cook using very polluting fuels.

Close to half of the world’s population, some 3 billion people
living mostly in rural areas, still have no access to clean

fuels and technologies for cooking,
heating and lighting. They rely on
wood, agricultural by-products, animal
manure, coal and charcoal, use kerosene
in open fireplaces and generally have
very inefficient cooking facilities. The
fuels and cooking methods used lead to
a high pollutant concentration within
dwellings, which can be very harmful to
health, particularly in the case of soot
particulates that can penetrate deep
into the lungs. Particulate concentration
in smoke from domestic cooking

can reach levels 100 times higher than acceptable limits.
Women and children, who spend the most time at home, are
especially at risk.

What consequences do these practices
have on health?
M. P. N.: In 2016, 3.8 million people died from causes related
to indoor air pollution. The most common illnesses are
pneumonia, ischemic cardiomyopathy, chronic obstructive
bronchopneumopathy, cardiovascular strokes and lung
cancers. More generally speaking, par ticulates and
other pollutants in domestic smoke emissions provoke
infl ammation in airways and lungs that leads to impaired
immune responses and a reduced oxygen-carrying capacity
of the blood. Additional data3 points to the existence of a
relationship between domestic air pollution and a wide
range of ailments such as tuberculosis, cataracts and
nasopharyngeal and laryngeal cancers. Indoor air pollution
can also have consequences such as low birth weight
for newborns.

1 https://www.who.int/fr/news-room/fact-sheets/detail/household-air-pollution-and-health

2 https://www.who.int/airpollution/global-platform/en/

3 https://www.who.int/phe/health_topics/outdoorair/databases/en/

In 2016, 3.8 million people

died from causes related to

indoor air pollution. In poorly

ventilated homes, particulate

concentration in smoke from

domestic cooking can reach

levels 100 times higher than

acceptable limits

15

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

Indoor air quality:
a multifaceted public health problem

How would you rate air quality compared
to other public health challenges
(food, lack of exercise, etc.)?
M. P. N.: From a public health perspective, attempting to
compare causes of death is always problematic. No death
should ever be taken lightly. Having said this, it is still
important to point out that air pollution is a bigger killer
than HIV, malaria and tuberculosis
combined; over 7 million deaths
each year if you combine indoor
and outdoor air pollution, which
is almost as many as tobacco. The
most frightening aspect is that these
deaths have an anthropic origin:
we humans deteriorate the quality
of the air that we breathe. Urgent
action is needed.

What are the economic and legislative
hurdles that emerging economies in
particular have to face? What levers can be
used to overcome them?
M. P. N.: The problem is twofold: economic and political.
Firstly, economic, because electricity and clean fuels, such

as liquefied petroleum gas, biogas
and natural gas, are all expensive.
Secondly, political , because the
legislation in some countries with
low and intermediate income does
not require electrification for rural
communities. The challenge in these
cases is to encourage governments to
take the necessary political decisions,
inve s t in n o n - p o l lu t ing en er g y

sources and roll out investment plans for electricity grids
to serve rural areas. These obstacles can only be overcome
once governments acknowledge that indoor air quality
is a major public health issue and once the health risks
associated with certain cooking and heating practices are
fully factored in.

This is why it is so impor tant to create dialogue
opportunities via programs like the Transport, Health and

Access to non-polluting fuels for cooking and heating is a major challenge for half the world’s population

These [political and economic]

obstacles can only be overcome

once governments acknowledge

that indoor air quality is a major

public health issue

16

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

Environment Pan-European Program4
that is co-sponsored by the WHO.
Initiatives such as these facilitate
the design of regional cooperation
models between member states in
a number of sectors, seeking to limit
air pollution and other health-risk
factors in the transportation sector
and develop tools to assess the health
benefits of adopted measures. The Convention on Long-
Range Transboundary Air Pollution (CLRTAP)5 is yet another
example of an international framework through which
signatory parties put in place policies and strategies to
cut atmospheric pollutant emissions. The Convention
specifically recognizes the need for cooperation and
transparency in inter-state communications.

The need to raise awareness is just as critical in
industrialized countries. For instance, Swedes are extremely
sensitive to environmental and climate issues, but their
culture and traditions encourage them to continue burning
wood in open fireplaces, which generates smoke that is
highly toxic and polluting. The biggest challenge centers on
the need to alter people’s social behavior patterns. In the
United Kingdom, the latest air pollution plan clearly sets
out to tackle this problem by presenting open fi replaces as
major sources of air pollution.

What do you think about new technologies
that let people measure, or even treat the
quality of their indoor air?
M. P. N.: We don’t think that remediation is the answer.
What is needed is prevention, avoiding the air becoming
polluted in the first place. It’s not enough to treat the
symptoms, you need to identify the root causes behind
pollution and poor air quality, such as transportation, fuel,
industry, waste incineration and so on, then take these on
directly. There can be no justifying the unjustifi able.

4 https://solidarites-sante.gouv.fr/sante-et-environnement/activites-humaines/article/
programme-paneuropeen-sur-les-transports-la-sante-et-l-environnement

5 International convention set up under the aegis of the United Nations on November 17,
1979. Signatories include states that are members of the United Nations Economic
Commission for Europe (UNECE), states that have consultative status with this
commission, and regional economic integration organizations empowered to negotiate,
sign and apply international agreements in domains covered by the convention,
at the UN offi ce in Geneva.

New technologies for improving air
quality, such as indoor air purifi ers, can
have a preventive role in reducing the
concentrations of certain pollutants,
particularly for those most vulnerable.
But data on possible health benefits
remains incomplete.

Another possibility revolves around
sensor technologies to measure air qualit y. These
technologies can alert people and help raise awareness
about the importance of indoor air quality. However, they
are not solutions that can reduce pollution in the long run.

Can highlighting links between air quality
and climate change be used to raise
awareness?
M. P. N.: The link between climate change and air quality
is extremely important. Black carbon (soot particulates)
and methane emitted by inefficient cooking stoves are
highly polluting and contribute to the climate emergency.
It is more important than ever that people realize and
understand that to combat climate change is also to
promote better public health. Our studies show that the
causes of these two issues are 70% linked, they overlap. It
is truly a public health war that must be fought. Just like
the destruction of biodiversity, the melting of icecaps
etc., air quality is a global public health issue. The most
recent major international gathering in New York during
the 2019 Climate Action Summit, on September 23, was an
opportunity for the WHO to highlight to the public the links
between air quality and climate change, and to continue to
push for a coherent international roadmap on this topic.

It is more important than

ever that people realize and

understand that to combat

climate change is also to

promote better public health

17

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

Indoor air quality:
a multifaceted public health problem

Over the past 10 years, indoor air quality has become
a major component of environmental health. In
France, the Indoor Air Quality Observatory (OQAI) runs
national campaigns to measure indoor air pollution
in homes, schools, office spaces and health care or
medical-social establishments. After presenting the
pollutants concerned and their health eff ects, this article
summarizes the main outcomes of the OQAI’s national
campaigns in three types of environments: dwellings,
classrooms and offi ces. It then focuses more specifi cally
on the relationships between indoor air quality and
energy performance, as making the building envelope
more airtight to reduce energy loss can lead to reduced
air exchange, resulting in a deterioration in indoor air
quality. Although further research is necessary to improve
our understanding of the airborne substances present in
buildings and of their health effects, there are already
good practices and tools that can be implemented to
improve indoor air quality in our living spaces.

Corinne Mandin
Head of the Indoor Air Quality Observatory (OQAI) in the Health &
Comfort directorate of the Scientifi c and Technical Center for Building
(CSTB) in France

Head of the Indoor Air Quality Observatory (OQAI) in
the Health & Comfort directorate of the Scientific and
Technical Center for Building (CSTB) in France, Corinne
Mandin has a background in chemical engineering and
holds a doctorate in biology and health sciences. She
works in the field of human exposure to chemicals,
especially in buildings.

The OQAI was formed in 2001 to research air quality and
comfort in living spaces. Its work is fi nanced by the French
ministries responsible for housing, the environment and
health, the Environment and Energy Management Agency
(ADEME) and the Agency for Food, Environmental and
Occupational Health & Safety (ANSES).

The mission of the CSTB, which has scientif ic and
technical oversight of the OQAI, is to ensure the quality
and safety of buildings. It supports stakeholders in the
transformation of buildings, together with environmental,
energy and digital transformation. It is active in fi ve key
areas: research and consulting, assessment, certifi cation,
testing, and the dissemination of knowledge. Its areas of
expertise cover construction products, buildings, and their
integration into the town and district.

THE INDOOR
AIR QUALITY
OBSERVATORY
(OQAI): a unique
project to understand
air pollution in our
living spaces

Combustion deodorizers contribute to indoor air pollution
©OQAI-CSTB

INTRODUCTION
That indoor air quality represents a health issue is no longer
in question. In 2014, the French National Agency for Food,
Environmental and Occupational Health & Safety (ANSES)
and the Indoor Air Quality Observatory (OQAI) estimated
the number of new cases of illness and deaths per year
in France linked with six indoor air pollutants at around
28,000 and more than 20,000 respectively. This represents
a cost of around €19 billion. Modern lifestyles eff ectively
lead the population to spend the majority of their time in
indoor environments where a large number of pollutants
may be present.

In response to the need for deeper understanding and
to better direct government policies and improvement
solutions, the OQAI conducts research on new pollutants
and investigates new problems.

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

18

POLLUTANTS THAT DEGRADE INDOOR
AIR QUALITY AND THEIR EFFECT
ON HEALTH
The sources of air pollution in buildings are numerous.
Typically, indoor pollutants are categorized by type:
chemical (semi-volatile and volatile organic compounds or
VOCs, inorganic gases), biological (viruses, bacteria, molds,
pet allergens, mite allergens) or physical (particulates,
asbestos fibers, artificial mineral fibers, electromagnetic
fields). Indoor pollution may also be described according
to the three types of sources typically recognized:
i) external pollution (air or ground in the case of radon, or
soil contaminated by past or present industrial activity),
ii) building constituents (construction materials and
fl oor, wall and ceiling coverings) and fi xtures, and iii) the
occupants themselves (bioeffl uents, smoking, cleaning, DIY,
personal hygiene, etc.).

The respective contribution of each of these sources to
indoor concentrations is difficult to determine, due not
only to the specific characteristics of each space and its
occupants’ habits, but also to the variability over time of
indoor concentrations and chemical reactivity phenomena
leading to the formation of secondary pollutants. For
example, terpenes are chemical substances mainly used
in indoor cleaning and deodorizing products, which can
react with ozone from outside and lead to the formation of
formaldehyde and ultrafi ne particulates. Temperature and
relative humidity also play a role by encouraging materials
to release emissions into the indoor air.

Indoor air pollution constantly changes over time. New
practices such as electronic cigarettes or 3D printing
generate new forms of pollution. Additionally, some
substances now banned from sale may still be present in
buildings. This is the case with polychlorinated biphenyls
(PCBs), for example, which were used in sealants in the
1970s and are frequently detected in the air in buildings
constructed during that period. The same may be said
of lindane, which was used as an insecticide in timber
frames and head lice treatment shampoo, and is still often
detected in indoor air. Ahead of the next national campaign
to measure indoor air quality in French dwellings starting
in 2020, the OQAI has updated its directory1 of substances
that may be present in indoor air. The list includes
substances that have either: i) previously been detected
in air or dust deposited on the ground, ii) previously been
measured in an environmental chamber in emissions from
construction materials or consumer products, or iii) been
recorded in the composition of materials and products used
in buildings. In total, 2,741 substances have been collated,
including 1,715 new substances compared with the OQAI’s
last compilation of indoor air pollutants in 2010.2

1 Directory due for publication in early 2020.

2 https://www.oqai.fr/fr/campagnes/la-hierarchisation-des-polluants

The health effects of indoor air pollutants are just as
varied as the pollutants that cause them. They range from
mild annoyance linked to odors to serious eff ects such as
lethal poisoning due to carbon monoxide, asthma, cancer,
cardiovascular illnesses and reproductive problems.
Poor indoor air quality may also be associated with
headaches, nausea, and irritation of the eyes, nose and
respiratory tract.

While some associations between substances present
in indoor air and health eff ects are well established (as is
the case with asbestos fi bers and mesothelioma, or radon
and lung cancer), the effects of a large number of other
pollutants have not been clearly identified and remain
merely suspected. Moreover, determining health effects
can be made more complex by several features: effects
are sometimes delayed; exposure is often to weak doses
or occurs through various routes, including the ingestion
of dust deposited on surfaces and skin contact, as well as
inhalation; and these eff ects may be cumulative, synergic
or antagonistic due to the mix of substances present.

Currently, concerns regarding indoor pollution are centered
on endocrine disruptors, pesticides (especially near crops),
biocontamination (for example, the dispersion of viruses in
buildings in the case of fl u pandemics) and nanoparticulates.
These particulates are less than 100 nm in diameter and may
be incorporated into construction materials and consumer
products to give them particular properties, for example
to strengthen or preserve. While studies are revealing
the troubling implications of particulates of this size for
respiratory health,3 questions remain about how they are
emitted into indoor air during use of said materials and
products, or through their decomposition.

CURRENT STATE OF POPULATION
EXPOSURE IN BUILDINGS
As the number-one indoor environment in terms of time
spent, dwellings were the subject of the OQAI’s first
national campaign in 2003-2005. More than a hundred
chemical, physical and biological parameters were
recorded over one week, in a sample of 567 randomly
selec ted dwellings representative of the stock of
primary residences in mainland France. This campaign
showed that some pollutants, such as formaldehyde,
par ticulates, and cer tain phthalates and polycyclic
aromatic hydrocarbons were systematically present in the
dwellings. Air pollution in dwellings is not homogeneous,
however, and diff erent pollution profi les were identifi ed.
Additionally, 10% of French dwellings are multipolluted:
they simultaneously present several chemical pollutants in
very high concentrations. Conversely, 40% of dwellings are
considered lightly polluted, as they showed concentrations
lower than or equal to the median levels of the sample for
almost all the pollutants studied.

3 Review of evidence on health aspects of air pollution – REVIHAAP Project. World Health
Organization, Regional Offi ce for Europe, 2013.

19

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

Indoor air quality:
a multifaceted public health problem

Examination of the concentrations recorded alongside
the characteristics of the buildings, their location, their
occupants and their lifestyles identified factors leading
to degradation of indoor air quality. For example, in
s ingl e -f amil y h o m e s , th e p r e s e n c e
o f a c o n n e c t i n g g a r a g e i n c r e a s e s
concentrations of benzene and toluene in
the rest of the dwelling. These substances
are emitted by vehicles (exhaust gases
and fuel tanks) and DIY products that may
be stored in the garage. Cooking, care
and hygiene (showers, drying laundry)
activities may contribute to high humidity
in the building, which favors the grow th of molds.
Behavior with regard to opening windows and the state of
mechanical ventilation systems also play a role in indoor
air quality.

After dwellings, schools are the location frequented
second most often by children. In schools, the high density
of furniture, use of products for activities (glues, paints,
markers, etc.) and frequent cleaning of the premises may
have repercussions on indoor air quality and represent
distinctive features of these buildings in comparison
with dwellings. In addition, the use of chalk, proximity to
major highways, and children’s high activity level (which
causes dust deposits to become airborne) are all factors
that contribute to particulate pollution in classrooms.
All these distinc tive features prompted a national
measurement campaign, carried out by the OQAI between

2013 and 2017 in a sample of 301 randomly selected nursery
and elementary schools representative of schools in
mainland France.

The vast majority of schools conformed to
the regulatory guideline values on indoor
air quality available for formaldehyde
and benzene,4 and the threshold values
requiring additional investigation and
notification of the departmental prefect
were never exceeded. Nitrogen dioxide, a
marker of external atmospheric pollution
where there are no combustion sources
in the school buildings, was undetected in

a quarter of schools. However, the results of this national
campaign did highlight four points for consideration. Firstly,
fine particulate pollution is omnipresent, with indoor
concentrations higher than the World Health Organization’s
(WHO) guideline values in 96% of schools. Some pollutants
were present in the air in 100% of classrooms, including
phthalates, which are used as plasticizers; polycyclic
aromatic hydrocarbons, produced by combustion, including
from road traffi c outside; and lindane. The presence of lead
in deteriorating paint was observed in concentrations
above the regulatory limit of 1 mg/cm2 in 15% of schools.
Lastly, 40% of schools had at least one classroom in which
air renewal was unsatisfactory with regard to occupation,
with a confi nement index equal to 4 or 5 out of 5.

4 French Decree 2011-1727 of December 2, 2011 relating to indoor air guideline values for
formaldehyde and benzene.

Indoor air quality measurement in a private home - ©OQAI-CSTB

Almost one in two

new or recently

renovated dwellings is

contaminated by molds,

most often invisible

20

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

With statutory indoor air quality monitoring in place
in nurseries and schools, the next step is to prepare for
subsequent deadlines and identify the relevant parameters
for monitoring other spaces open to the public. To this
end, the public authorities have commissioned the OQAI
to perform surveys in three types of establishments
specifi cally targeted for the 2023 deadline: accommodation
for senior citizens, and long-term care units and centers for
disabled children and adults. Approximately 100 randomly
selected establishments are currently being studied (2019-
2020) to obtain preliminary data on indoor air quality and
comfort in these spaces.

FOCUS ON INDOOR AIR QUALITY
IN OFFICE BUILDINGS AND ITS
RELATIONSHIP WITH PERFORMANCE
AT WORK
In office spaces, specific sources and activities, such as
the presence of printers and photocopiers and regular use
of cleaning products that may produce volatile organic
compounds (VOCs), raise the question of a specific kind
of indoor pollution in these buildings. In this context,
considering that a large part of the active population
spends a significant amount of time in these spaces,
the OQAI mounted a national measurement campaign
between 2013 and 2017. Measurements of VOCs and
aldehydes (19 compounds studied), particulates from 10 nm
to 1 μm in diameter, temperature, relative humidity and
carbon dioxide (CO

2
) were taken in 129 offi ce buildings, two-

thirds of which were randomly selected, with the remaining
third included on a voluntary basis. Five workspaces were
measured in each building.

Initial data analysis showed overall weak indoor
concentrations of the substances under investigation.
The median concentration of formaldehyde was 14 μg/m3,
lower than the median concentrations in dwellings and
schools. High concentrations of limonene (>100 μg/m3)

Indoor air quality measurement in a classroom
©OQAI-CSTB

Indoor air quality measurement in a workplace
©OQAI-CSTB

were recorded in 5% of offices. Similarly, concentrations
of benzene above 10 μg/m3 were occasionally observed,
and were in almost every case linked to an equally high
concentration in outside air in dense urban areas. Some
offi ces (7%) were multipolluted, with all compounds under
investigation present in higher concentrations than across
the sample as a whole. Analysis is continuing to identify the
contributory factors to poor indoor air quality in certain
offi ce spaces.

Poor indoor air quality in office spaces is associated with
reduced worker performance. Numerous studies have been
conducted under controlled conditions. They showed that
temperature, air renewal rates, noise and lighting could
have an eff ect on how quickly and/or accurately some tasks
were performed. These factors were also associated with
the number of incidents of short-term sick leave. A French
study examining this relationship in real-world conditions
took place as part of the European project OFFICAIR5.
The aim of this project (2011-2014) was to study air quality
and comfort in new or recently renovated offi ce buildings
in Europe. Coordinated by the OQAI in France, the study
showed that while personal characteristics remained the
primary factors determining performance at work, indoor
concentrations of xylenes and ozone recorded during the
summer could have an eff ect.6 For this project, occupants of
the offi ces surveyed were asked about their perception of
their workspace, with the main causes of discontent among
the 1,190 respondents in the 21 French buildings surveyed
being: noise made by other occupants (54% of dissatisfi ed
people), dry air (48%) and confined air (46%). Of health
symptoms attributed to the building, headaches were
most frequent (31% of respondents), followed by dry eyes
(27%), watering or itching eyes (21%) and dry or irritated

5 Study cited in the article by Fabien Squinazi: Bartzis J. et al. European collaborative
project OFFICAIR. On the reduction of health eff ects from combined exposure to indoor
air pollutants in modern offi ces. 2014.

6 Mandin C., Boerstra A., Le Ponner E., Cattaneo A., Roda C., Fossati S., Carrer P. Qualité de
l’air intérieur et confort dans les espaces de bureaux, et relations avec la performance
au travail. French section of OFFICAIR project, Part 2. Environnement, Risques & Santé
2017;16;565-574.

21

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

Indoor air quality:
a multifaceted public health problem

throat (21%).7 The ability to control the indoor environment
(temperature, lighting, etc.) promoted a more favorable
perception of it. Similarly, the existence and eff ectiveness
of a complaint management procedure is associated with a
more favorable perception of air quality and comfort, and
with a reduction in perceived health eff ects noted inside
and attributed to the building.

NECESSARY RECONCILIATION OF
HEALTH AND ENERGY CHALLENGES
As buildings are currently among the priorities for energy
savings, the OQAI is paying special attention to air quality
and comfort in new and refurbished buildings. In short,
improvement in the energy performance of buildings,
which comes largely from making the building envelope
more airtight, should not be to the detriment of indoor
air quality. The OQAI therefore started a program8 in 2012
to study indoor air quality and comfort in new or recently
renovated buildings. Results so far pertain to 72 dwellings
and show concentrations lower than or equivalent to
those observed in French dwellings in 2003-2005, with the
exception of three chemicals: hexanal, alpha-pinene and
limonene. The factors associated with these higher indoor
concentrations appear to be linked not to the buildings’
energy performance, but to the presence of wood (frames,
fl oors, furnishings and insulation) and cleaning products9.
In the same sample, active fungal growth was present in
47% of dwellings, compared with 37% for housing stock in
2003-2005, which means almost one in two new or recently
renovated dwellings is contaminated by molds, most often
invisible. In buildings under construction, the elimination
of unwanted air leakages while the mechanical ventilation
system is not yet in operation and the windows are kept

7 Mandin C, Boerstra A, Le Ponner E, Roda C, Fossati S, Carrer P, Bluyssen P. Perception
de la qualité de l’air intérieur, du confort et de la santé dans les espaces de bureaux, et
relations avec les caractéristiques techniques des bâtiments. French section of OFFICAIR
project, Part 1. Environnement, Risques & Santé 2017;16;553-564.

8 https://www.oqai.fr/fr/campagnes/fonctionnement-du-programme-oqai-bpe

9 Derbez M., Wyart G., Le Ponner E., Ramalho O., Ribéron J., Mandin C. Indoor air quality in
energy-effi cient dwellings: levels and sources of pollutants. Indoor Air. 2018;28;318-338.

closed, combined with the reduction in material drying
times, may explain high humidity when the building is
made weatherproof/airtight10 and the presence of molds
in the acceptance phase. In renovated buildings, the failure
to consider ventilation when making the building envelope
more airtight limits the egress of moisture generated by
the occupants and their activities, and thus encourages the
growth of molds.

The increase in radon concentrations in renovated dwellings
also demands attention. In France, extensive measurement
campaigns in geographical areas with high ground radon
emission potential showed that homes in which windows
had been replaced for energy-saving purposes contained
statistically signifi cantly higher radon concentrations than
homes in which windows had not been replaced11. Similar
observations were made in other countries (Switzerland,
Finland, Lithuania and the United States).

POSITIVE STEPS AND WAYS TO
ACHIEVE GOOD INDOOR AIR QUALITY
Although further research is necessary to improve our
understanding of the airborne substances present in
buildings and of their health eff ects, there are already good
practices and tools that can be implemented immediately
to improve indoor air quality in our living spaces.

Improving indoor air quality firstly involves using low-
emission products and materials. Since September 1,
2013, construction and decoration materials (wall, floor
and ceiling coverings, paints and varnishes, insulating
materials, etc.) marketed in France must be labeled with
their potential VOC emissions. This labeling is based on
emissions of 10 different VOCs and of volatile organic
compounds overall (“total VOCs”). Four classes indicate the
emissions level, ranging from “A+” (the product emits no or
very few VOCs) to “C” (the product emits a large quantity or
has not been evaluated).

Label indicating the volatile organic compound emissions class of a
material or product for construction or decoration

10 Installing the roof, and fi tting doors and windows

11 Le Ponner E., Collignan B., Ledunois B., Mandin C. Déterminants des concentrations
intérieures en radon dans les logements français. Environnement, Risques & Santé
2019;18;33-40.

Investigation of the links between the perception of air quality,
comfort and health eff ects in indoor environments - ©OQAI-CSTB

22

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

In the absence of lab eling when
choosing products, it is important to
follow the usage instructions, which
often call for increased ventilation of
the area when using products. It is also
important to avoid storing products
that might emit VOCs in living spaces,
ensure proper ventilation of the storage
areas if necessary, and lastly, to take
care when using harmful, infl ammable,
corrosive or toxic products (look for
hazard symbols on the labels).

Hazard pictograms on chemical products - ©INRS

Other actions are also necessary to ensure indoor air
quality. Regular cleaning of the building’s equipment
and combustion appliances for heating and hot water
production is necessary to limit the emission of pollutants
such as carbon monoxide. Management of water damage,
water ingress and rising damp is also essential to limit the
presence of moisture and growth of molds.

The second set of actions to improve indoor air quality
concerns air circulation and ventilation. As pollutants
cannot be avoided completely, the air should be renewed
to remove them. Ventilation systems should be properly
sized, installed and maintained. Air inlets should never
be blocked. The intake valves for mechanical ventilation
systems should be away from any external sources of
pollution (road traffic or vent from underground parking
if on a wall, air cooling tower or chimney if on a roof).
Filters should be cleaned and replaced regularly. A gap of
2 cm should be left under doors to allow air to circulate.
The website https://www.batiment-ventilation.fr contains
details in French of the standards and guides on evaluating
the ventilation in residential and commercial buildings.

Lastly, the use of air purifiers is the
final solution to consider. Great care
is required when introducing these
devices into buildings, whether as
part of ventilation systems, integrated
into the materials or as standalone
appliances. The e f fec tiveness of
these systems and their safety (non-
emission of by-products) remain to be
determined. In a 2017 investigation,
th e Fr e n ch Na t i o nal A ge n c y f o r

Food, Environmental and Occupational Health & Safety
(ANSES) concluded that current scientific knowledge
cannot demonstrate the effectiveness and safety of
indoor air purifi ers that work on the principles of catalysis
or photocatalysis, plasma, ozonation or ionization.12

Traditional mechanical filtration of particulates at the
ventilation system’s air intake or using a standalone
appliance is ef fective if the device is correctly and
regularly maintained.

CONCLUSION
The large-scale observation of occupied building stock is
a unique tool for developing and adjusting government
policies, motivating professionals and raising awareness
among the general public. Our knowledge of the pollutants
present in indoor air has progressed greatly in recent years,
and major advances have been made in reducing exposure
to some chemicals. Further research is necessary, all the
more so given that building techniques are constantly
evolving and new questions are being raised due to
new uses and products. More research is also needed in
connection with climate change and the reemergence
of asbestos issues as buildings are renovated to be more
energy efficient. At the same time, private companies
are tackling the problem to integrate it into the act of
constructing and operating buildings. The increasing
development of miniaturized, connected sensors to
measure certain pollutants should make it possible to
monitor indoor air quality on a massive scale, and thus alert
people to take action in the event of pollution. As indoor air
quality has become a performance indicator for buildings,
it is becoming increasingly central to society’s concerns and
expectations around health protection.

For more information:
http://www.oqai.fr

The publication “Qualité d’air intérieur, qualité de vie :
10 ans de recherche pour mieux respirer,” published by
Éditions CSTB in 2011 to mark 10 years of the OQAI.

12 https://www.anses.fr/fr/content/%C3%A9purateurs-d%E2%80%99air-int%C3%A9rieur-
une-effi cacit%C3%A9-encore-%C3%A0-d%C3%A9montrer

The large-scale observation

of occupied building stock is a

unique tool for developing and

adjusting government policies,

motivating professionals and

raising awareness among

the general public

23

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

Indoor air quality:
a multifaceted public health problem

Teresa Moreno
Director of the Institute of
Environmental Assessment and
Water Research (IDAEA)

*Edited with The Conversation1

1 https://theconversation.com/
commuting-by-subway-what-you-
need-to-know-about-air-quality-82859

Fulvio Amato,
Tenured researcher at the IDAEA

COMMUTING BY
SUBWAY? WHAT
YOU NEED TO KNOW
ABOUT AIR QUALITY*

Internationally, more than 120 million people commute
by subway every day, and this number will keep
increasing in the future as the United Nations predicts
that 75% of the world’s population will be urban by 2050.
On top of being crucial to the mobility of city dwellers,
subway systems can also play a pivotal role in reducing
outdoor air pollution in large metropolises by helping
to reduce motor-vehicle use. However, in response to
increasing scientifi c and public awareness regarding the
importance of clean air to human health, several studies
have revealed unacceptably high levels of inhalable
particulate matter (PM) in some subway systems. This
article reviews some of these studies and puts their
results in perspective, given World Health Organisation
(WHO) guidelines concerning safe concentrations of
particulate matter in the air. Following on from this,
the authors identify some of the key factors infl uencing
subway air pollution and put forward a number of
recommendations to help city planners improve air
quality in subway systems, as well as commuters
protect themselves from the brunt of air pollution in the
subway environment.

Teresa Moreno, Director of the Institute of Environmental
Assessment and Water Research (IDAEA), a Spanish
environmental science institute, got a doctoral thesis on
the geochemistry and micromineralogy of platinum group
elements at Cardiff University (UK) in 1999. She worked in
the UK as a postdoc researcher with toxicologists on the
physical and chemical characterization of atmospheric
particulate matter and its health effects. She has co-
ordinated and led the European IMPROVE LIFE project,
and the nationally funded METRO and BUSAIR projects on
the improvement of air quality in subway systems and on
public buses.

Fulvio Amato is a tenured researcher at the IDAEA. He
got a PhD on traffic non-exhaust emissions in 2010 and
worked in the Netherlands (TNO) as post-doc research
fellow. He is also an advisor for national and international
organizations (WHO, EPAs, OECD, CEN, UNECE) on air
quality and health.

Subway, Tokyo, 2016. Mildiou/Flickr, © BY-SA

INTRODUCTION
Four more major Indian cities will soon have their own
metro lines, the country’s government has announced2.
On the other side of the Himalayas, Shanghai is building its
15th subway line, set to open in 2020, adding 38.5 km and
32 stations to the world’s largest subway network. And
New Yorkers can fi nally enjoy their Second Avenue Subway
line after waiting almost 100 years for it to arrive.

In Europe alone, commuters in more than 60 cities use
rail subways. Internationally, more than 120 million
people commute by subway ever y day. We count
around 4.8 million users per day in London, 5.3 million in
Paris, 6.8 million in Tok yo, 9.7 million in Moscow
and 10 million in Beijing.

The use of public rather than private transport to abate
urban atmospheric emissions is to be encouraged, and,
in this context, subway systems are especially desirable.

2 In 2017.

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

24

Subways are vital for commuting in crowded cities,
something that will become more and more important
over time – according to a United Nations 2014 report, half
of the world’s population is now urban. They can play a
part in reducing outdoor air pollution in large metropolises
by helping to reduce motor-vehicle use. Large amounts
of breathable par ticles (par ticulate matter, or PM)
and nitrogen dioxide (NO

2
), produced in part by road

traffic, residential heating and industrial emissions, are
responsible for shortening the lifespans of city dwellers.
Public transportation systems such as subways have
thus seemed like a solution to reduce air pollution in the
urban environment. However, in response to increasing
scientifi c and public awareness of the importance of clean
air to human health, a number of studies have revealed
unacceptably high levels of inhalable particulate matter
(PM) in some subway systems.

As such, we may wonder what the air that we breathe is
like underground, on rail platforms and inside trains.

MIXED AIR QUALITY
Over the last decade, several pioneering
studies have monitored subway air quality
across a range of cities in Europe, Asia and
the Americas. The database is incomplete
but is growing and is already valuable.

For example, comparing air qualit y
o n subw ay, bus , tr am and w alk ing
journeys from the same origin to the
same destination in Barcelona revealed
that subway air had higher levels of air pollution (PM2.5
concentrations (43 μg/m3: range, 37-49 μg/m3)) than in
trams or walking in the street (29 μg/m3: range, 23-35 μg/
m3), but slightly lower than those in buses (45 μg/m3:
range, 39-49 μg/m3 3). Similar lower values for subway
environments compared to other public transport modes
have been demonstrated by studies in Hong Kong4, Mexico
City5, Istanbul6, and Santiago de Chile7.

Such diff erences have been attributed to diff erent wheel
materials and braking mechanisms, as well as to variations
in ventilation and air conditioning systems, but may also
relate to diff erences in measurement campaign protocols
and choice of sampling sites.

3 Moreno et al., Urban air quality comparison for bus, tram, subway and pedestrian
commutes in Barcelona. Environ. Res., 142, 495–510.

4 Chan, L., La u, W., Lee, S. & Chan, C. (2002). Commuter exposure to particulate matter in
public transportation modes in HongKong. Atmos. Environ., 36(21), 3363–3373.

5 Gómez-Perales, et al., (2007)Bus,minibus, metro inter-comparison of commuters’
exposure to air pollution in Mexico City. Atmos. Environ., 41, 890–901.

6 Onat, B. & Stakeeva, B. (2013). Personal exposure of commuters in public transport to
PM2.5 and fi ne particle counts. Atmos.Pol. Res., 4, 329–335.

7 Suárez et al., (2014). Personal exposure to particulate matter in commuters using
diff erent transport modes (bus, bicycle, car and subway) in an assigned route in
downtown Santiago, Chile. Environmental science. Processes & impacts. 16. 10.1039/
c3em00648d.

In some cases, PM2.5 concentrations on a given platform
can exceed 100 μg/m3, as a daily mean, demonstrating
a clear need for improving air quality underground in
some stations. On the other hand, subway stations can
be remarkably clean. Levels of PM2.5 on the Collblanc8 L9S
platform (26 μg/m3) in Barcelona, for example, are close
to the European limits for outdoor air, proving that it is
perfectly possible to breathe relatively clean air even in the
confi ned space of an underground train network.

THE EFFECTS ON HEALTH
Air quality inside underground rail systems is not yet
included in legislation designed to clean up city air.
Current European Commission rules require authorities
to maintain ambient PM2.5 levels in outdoor air below an
annual average of 25 μg/m3 (2008/50/EC). World Health
Organization (WHO) recommendations are more ambitious,
calling for a tiered approach to reducing PM levels that
starts with 35 μg/m3 and works progressively towards an
ideal level of just 10 μg/m3. Given the fact that subway

particles are chemically so diff erent from
most outdoor PM, the obvious question
arises: are they more toxic than other
commonly inhaled particles in the city,
for example, those characterizing traffic-
polluted outdoor air? Some studies have
concluded that subway PM are indeed
relatively more toxic9, whereas others have
failed to detect any difference between
the bioreactivity of outdoor and subway
air10, while others still have repor ted

higher oxidative potential (OP) of traffic PM as opposed
to subway PM11. When looking at all studies published, the
evidence so far suggests that subway commuters are not
being exposed to a more toxic atmospheric environment
underground than when traveling through the traffic-
polluted city above.

To date, there is no clear epidemiological indication of
abnormal health effects on underground workers and
commuters. New York12 subway workers have been
exposed to such air without signifi cant observed impacts
on their health, and no increased risk of lung cancer was
found among subway train drivers in the Stockholm13
subway system. But a note of caution is struck by the

8 Moreno et al. (2017). The eff ect of ventilation protocols on subway system air quality
Science of the Total Environment 584–585, 1317–1323.

9 Karlsson et al., (2006)., Comparison of genotoxic and infl ammatory eff ects of particles
generated by wood combustion, a road simulator and collected from street and subway.
Toxicol. Letters, 165, 203-211.

10 Spagnolo et al ., (2015) Chemical Characterisation of the Coarse and Fine Particulate
Matter in the Environment of an Underground Railway System: Cytotoxic Eff ects and
Oxidative Stress—A Preliminary Study. Int. J. Environ. Res. Public Health 12, 4031-4046.

11 Janssen et al., (2014) (2014). Oxidative potential of particulate matter collected at sites
with diff erent source characteristics. Sci. Tot. Environ., 472, 572–581.

12 Chillrud et al., (2004). Elevated airborne exposures of teenagers to manganese,
chromium, and steel dust and New York City’s subway system. Environ. Sci. Technol.,
38, 732–7.

13 Gustavsson et al., (2008). Incidence of lung cancer among subway drivers in Stockholm.
Am. J. Ind. Med., 51, 545–7.

A number of studies

have revealed

unacceptably high levels

of inhalable particulate

matter (PM) in some

subway systems

25

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

Indoor air quality:
a multifaceted public health problem

o b s e r v a t i o n s o f e m p l o y e e s
w o r k ing o n th e p l a t f o r m s o f
Stockholm underground (where PM
concentrations were greatest), who
tended to have higher levels of risk
markers for cardiovascular disease
than ticket sellers or train drivers.

OF WHEELS AND BRAKES
Much subway particulate matter is sourced from moving
train parts such as wheels and brake pads, as well as from
the steel rails and power-supply materials, making the
particles dominantly iron-containing. The dominantly
ferrous particles are mixed with particles from a range
of other sources, including rock ballast from the track,
biological aerosols (such as bacteria and viruses), and
air from the outdoors, and driven through the tunnel
system on turbulent air currents generated by the trains
themselves and ventilation systems.

Key factors infl uencing subway air pollution include types
of brakes (electromagnetic or conventional brake pads) and
wheels (rubber or steel) used on the trains but also station
depth, date of construction, type of ventilation (natural/
air conditioning), , train frequency and more recently the
presence or absence of platform screen-door systems.

COMPARING PLATFORMS
The most extensive measurement program on subway
platforms to date has been carried out in the Barcelona
subway system, where 30 stations with diff ering designs

were studied under the frame
of IMPROVE LIFE projec t 14,with
additional support from the AXA
Research Fund.

During this project, we sampled
widely from a range of subway lines
and station types. Conclusions can
be reached concerning which kind
of subway stations are likely to have

the best and worst air quality in any given system:

• The subway stations likely to have the worst air quality
will be those with limited air volume (such as single tube
lines with one narrow platform), weak or inappropriately
designed ventilation systems (especially in deeper
stations), a lack of platform screen doors protecting
the commuter from the free ingress of contaminated
tunnel air, a topography that involves elevation changes
and therefore requires harder braking, and that are old
enough to have generated years of particulate pollutants
available for repeated resuspension throughout
the system.

• In contrast, subway stations with the best air quality are
likely to be larger and/or newer, with good air interchange
with outdoor street air (although not sourcing from
traffi c hotspots in the city), with full length screen doors
fitted to all platforms, and with a straight, horizontal
trajectory that minimises brake and wheel wear.

14 The overall aim of IMPROVE (Implementing Methodologies and Practices to Reduce air
pollution Of the subway enVironmEnt, LIFE13 ENV/ES/263)) is to test measures that can
reduce PM concentrations in platforms and inside trains, taking into account variations
in all the key factors such as station depth, date of construction, station design, type
of ventilation, types of brakes used on the trains, train frequency and the presence or
absence of platform screen door systems. It also comprises indoor carriage air quality.
http://improve-life.eu/

Second Avenue Subway in the making, New York, 2013. MTA Capital
Construction/Rehema Trimiew/Wikimedia, © BY-SA

Subway particulate matter is sourced

from moving train parts such as

wheels and brake pads, as well as

from the steel rails and power-supply

materials, making the particles

dominantly iron-containing

26

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

The stations with just a single tunnel with one rail track
separated from the platform by glass barrier systems
showed on average half the concentration of such particles
in comparison with conventional stations, which have no
barrier between the platform and tracks. The use of air-
conditioning has been shown to produce lower particle-
matter concentrations inside carriages. Moreover, subway
platform air quality is markedly influenced by the power
setting of tunnel ventilation fans and whether or not the
platform air is being introduced by impulsion or removed
by extraction. Switching from platform
impulsion to extraction with higher fan
power in the tunnel results immediately in
a marked increase in ambient inhalable PM,
especially in the number of fi nest particles
(submicron), which are presumably being
drawn into the platform from the tunnel.

In trains where it is possible to open the
windows, such as in Athens, concentrations
c an b e sh o w n to gen e r al l y increas e
inside the train when passing through tunnels and more
specifi cally when the train enters the tunnel at high speed.

MONITORING STATIONS AND OTHER
RECOMMENDATIONS
Although there are no existing legal controls on air quality
in the subway environment, research should be moving
towards realistic methods of mitigating particle pollution.
Our experience in the Barcelona subway system, with
its considerable range of different station designs and
operating ventilation systems, is that each platform has its
own specifi c atmospheric micro environment.

To design solutions, one will need to take into account the
local conditions of each station. Only then researchers can
assess the infl uences of pollution generated from moving
train parts. Such research is still growing and will increase

as subway operating companies are now more aware
of how cleaner air leads directly to better health for city
commuters.

These are some important points to consider in order to
improve air quality in the subway environment:

• Trace metal components of moving train parts can be
recognized in subway air and this prompts the question:
are these materials as least toxic as possible? Some of the
identifi ed metals, such as manganese, copper, antimony
and chromium, are known to produce toxic effects in
humans, and so we would urge further research into
the toxicity of inhalable friction- generated polymetallic
particles, particularly brakes and copper-bearing catenary
systems.

• At night, when neither train nor platform ventilation
fans are operational, platform air quality improves
when tunnel fans are working at lower power, whether
or not they are operating on impulsion or extraction.
The resulting reduction in air movement from tunnel
to platform, due to subdued fan power and no train
piston eff ect, presumably allows particles to settle out of
suspension. Slowing down the speed of trains in places
on lines where there are sharp curves and high gradients
should reduce the emissions of iron-rich particles.

• Controlling the exchange between the outdoor and
underground air masses using intelligent ventilation

systems, avoiding sourcing from
traffi c hotspots in the city by careful
selection and design of outdoor
ventilation grill locations: impulsion
of outdoor air at platforms during
m e t r o h o u r s; Ve n t i l a t i o n o n
platforms at frequencies higher
than 25 Hz; Forced ex trac tion
of outdoor air at tunnel during
operating hours; Air conditioning
systems inside trains.

• The use of air purifi ers: their eff ect is dependent on the
distance to the passenger and the fl ow rate.

• Platform screen doors: modern subway lines are being
fi tted with platform screen doors, primarily for passenger
safety reasons. The additional benefit to passenger
health is their efficiency in reducing the ingress of
contaminated tunnel air into the platform, especially of
relatively coarse inhalable particles.

• Night maintenance: some good practices must be
taken into account to ensure dust emission reduction
such as conducting the cleaning as early in the night
as possible and using dust suppressant (water and/or
antiresupension polymer) when laying ballast.

Depending on the materials used in construction, you may breathe
diff erent kinds of particles on various platforms worldwide.

London Tube/Wikimedia, © BY-SA

Subway commuters are

not being exposed to a

more toxic atmospheric

environment underground

than when traveling through

the traffi c polluted city above

27

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

Indoor air quality:
a multifaceted public health problem

A car cabin is a small, enclosed space that is subject
to pollutant infiltration or self-emissions. Depending
on traffic and ventilation conditions, pollutants can
accumulate, exposing passengers and drivers to serious
adverse health eff ects. These pollutants are of diff erent
types (gaseous or ultrafi ne particles) and can reach very
high concentrations in comparison with outdoor air.

Our research is mainly focused on the infiltration
process that concerns broad types of pollutants. Since
the infiltration process depends on three main factors
(concentration of outside pollutants, flow topology
at emission points and internal vehicle parameters
such as ventilation settings), we conduct on-board and
wind tunnel measurements to characterize pollutant
dynamics, in interaction with the fl ow topology. These
measurements cover their dispersion from emission
sources to their infiltration through air intakes, taking
into account the local pollution level.

Results dealing with dispersion in wind tunnels have
shown that the ultrafi ne particles emitted from tailpipe
exhaust gas accumulate in the core of the vortices that
appear in the vehicle near-wake. This behavior has an
important role on their infiltration, since the cabin air
intakes are located in the front of most cars. Another
fi nding is that distances between cars, ventilation mode
combined with traffi c density and route topology could
worsen cabin air pollution. Understanding the impact of
these diff erent parameters can help to improve vehicle
in-cabin air quality.

Amine Mehel
Professor and researcher, ESTACA’Lab

ESTACA’Lab is the research Laboratory of ESTACA, a French
engineering school dedicated to transportation systems.

Amine Mehel is an Associate Professor in the Mechanical
and Environmental research department, member of
the Air Quality and Pollution Treatment group that
he has helped develop since joining ESTACA in 2010.
He received his Ph.D. in Multiphase Flow Dynamics
from the University of Nantes and Ecole Centrale of
Nantes in 2006. His main research interest includes the
transportation and dispersion of pollutants in interactions
with flow turbulence, pollutant characterization and
measurements, modeling of UltraFine Particles dynamics,
and multiphase fl ow CFD simulations.

WHAT DO WE
BREATHE INSIDE
OUR CARS?
Characterization
of the infi ltration
of pollutants and
recommendations

INTRODUCTION
Concentrations of toxic gaseous and particulate pollutants
are very high in urban areas, particularly near major roads
and freeways. On-road vehicles are in fact the primary
source of direc t emissions1,2,3. These pollutants are
transported from areas with very high concentrations to
all over surrounding local environments, including vehicles.
They can infi ltrate the cabins of vehicles, cumulating and
increasing the exposure of passengers. Several toxicological
and epidemiological studies have associated exposure to
high levels of such toxic pollutants (among others ultrafi ne
particles (UFP) and Nitrogen oxides (NOx) to the worsening
of respiratory infl ammation, allergy and asthma4, as well as
numerous long-term health problems including lung cancer
and cardiovascular diseases5.

Two major pollutant characteristics are important in
assessing exposure to such pollutants: concentration
and particle size (for UFP). It has been shown that the
ratio of inside-to-outside concentrations (I/O) during the
infiltration process greatly depends on vehicle internal
parameters, such as vehicle mileage, age, ventilation fan
speed/settings and ventilation mode (recirculation on/
off)6. Nevertheless, it is also subject to external parameters
such as local f low topology7,8,9. In present ongoing
research, we are investigating pollutant concentrations

As many as 300 diff erent types of pollutants can infi ltrate car cabins

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

28

through two approaches. The first consists of on-board
measurements where we measure both indoor and outdoor
pollutant concentrations for various ventilation settings
and vehicle interspacing distances.

The second focuses on an infiltration process study at
a small-scale level in a wind tunnel. In this study, UFP
dispersion from emission point (at the tailpipe) and
interaction with fl ow at vehicle near-wake and air intakes
is fi rst investigated. Then, infi ltration of UFP into a reduced
car model is assessed. The combination of both approaches
will help to improve the measurement methodology
(e.g. position of the outdoor probe) but also understanding
of the pollutant infiltration process. The objective is to
develop solutions to improve car-cabin air quality.

POLLUTANTS FOUND IN CAR CABINS
The number of pollutants encountered in such small, enclosed
spaces as car cabins can be greater than 300 types of carbon-
based gases, ranging from mainly Volatile Organic Compounds
(VOCs)10 to combustive gaseous chemicals (NOx, CO, etc.) and
particles11,12 (fi gure 1).

The VOCs13 are emitted by a wide array of products in new car
cabins due to off-gassing from materials, including natural
or artificial leather, polystyrene, polyethylene, polypropylene,
polyamide, adhesives, paints, polyurethane foam, etc. These
materials are used in the dashboard, interior panels, seat coverings,
fl ooring materials, and more. Unfortunately, within the confi ned
space of an automobile’s passenger compartment, concentrations
of chemicals emitted from these components are consistently
higher indoors (up to 10 times higher) than outdoors14.

Additionally, external pollutants can also contribute to in-
cabin contamination. The infi ltration process is in fact the main
mechanism contributing to the rise of UltraFine Particles (UFP)
and PM (Particle Matter), NOx, CO, SO

2
 and HC concentration

levels inside car cabins. The infiltration process is related
to the air inlet: air due to ventilation, opening windows or
leakage. It has been shown that the ratio of inside-to-outside
concentrations (I/O) during the infiltration process greatly
depends on vehicle internal parameters such as vehicle
mileage, age, ventilation fan speed/settings and ventilation
mode (recirculation on/off)5. Nevertheless, it is also subject
to the infl uence of external parameters such as traffi c, route
topology or weather15,16. Ultrafi ne nanoparticles have been the
focus of numerous studies, as their high toxicity is great enough
to be classifi ed as carcinogenic by the International Agency for
Research on Cancer (IARC) of the World Health Organization
(WHO), or at least having strong adverse health effects
besides VOCs4,5. Their particular dynamics contribute to the
high variability of concentration levels, since such small-sized
particles are subject to strong infl uence from turbulence and
Brownian diff usion* 17. It is therefore important to characterize
local fl ow topology to enhance understanding of the pollutant
infi ltration process into car cabins.

DESCRIPTION OF TYPICAL
EXPERIMENTAL APPROACHES FOR
CAR CABIN POLLUTANT INFILTRATION
CHARACTERIZATION
The originality of and need for combining both on-
board and laboratory measurements to understand the
transportation of pollutants from their emission point to
their infiltration into the car cabin has been underlined.
In this paragraph, we describe the typical experimental
set-up for on-board measurements dedicated to the
assessment of the I/O ratio of various pollutants. We also
detail wind tunnel tests for UFP dispersion characterization
in correlation with flow topology. Next is detailed the
methodology used for both approaches, during a project
that was entitled “CAPTIHV,” which consisted in the
characterization of pollutants issued from ground vehicles
and infi ltrating car cabins.

The first approach consisted of simultaneous on-board
measurements of outdoor and indoor gaseous (NOx) and
ultrafi ne particle concentrations in real driving conditions
in the Paris area. The indoor to outdoor concentrations
ratio (I/O) was measured in terms of mass concentrations
for gaseous pollutants and par ticles, and number
concentrations for UFP. The sampling was achieved through
two probes mounted on the left side of the vehicle and at
passenger mouth level for in-cabin air sampling (fi gure 2).
Lastly, a synchronized video recording was used to obtain
additional information. This means that further analyses
can be performed on particular events occurring in front of
the vehicle.

Figure 1- Common pollutant types found in car cabins
(on the basis of Muller et al. (2011) [18])

* Brownian diff usion is the random movement of a small particle caused by the collision of
the molecules of the air.

29

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

Indoor air quality:
a multifaceted public health problem

ba

The vehicle used the most was the light-duty Renault
Kangoo (2006 model, equipped with new OEM cabin
fi lters). It is worthwhile noting that windows were closed
for all runs, ventilation was on (mid-strength fans) and
recirculation was off. Fan speed was kept constant to
medium for all the tests. There were also measurements
to characterize the influence of ventilation settings and
windows on I/O ratios using two successive vehicles. The
upstream car was the Kangoo while the downstream
one was either a 2006 diesel-engine car fitted with old
OEM cabin fi lters or a 2016 gasoline-engine car equipped
with OEM filters of 20,000 km. The originality of these
measurements using two successive cars is that we
reduced the infl uence of the type of upstream car (engine
type, model type, etc.) on the emissions in front of the
test vehicle.

Figure 2 - Outdoor (a) and indoor (b) probes used for pollutant concentrations measurement © Amine Mehel

The on-board measurement campaigns were conducted
from April 2016 (sunny weather, temperatures between 5 °C
and 20 °C) to December 2017 (temperatures between 1 °C
and 15 °C). Many routes were tested at diff erent moments
of the day (morning, mid-day and evening). Traffic was
light to busy depending on road types (highways, urban,
ring road). A total distance of 107 km was considered for a
duration of three hours. The measurements were made at
vehicle speeds ranging from 10 km/h-1 to 130 km/h-1.

For wind tunnel measurements, we were interested in
assessing the dispersion of UFP downstream of a reduced-
scale squareback Ahmed body model19 (figure 3a). The
second car model (b) is a MIRA type model. This model is
used as the downstream model that follows the Ahmed
body model. It includes three air intakes with a hollow
interior so as to allow UFP infi ltration and measurements.

ba

Figure 3 - Car models used for infi ltration study: (a) Ahmed body, (b) Mira model © Amine Mehel

30

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

The fl ow air that was investigated was set at a velocity of
U∞=12 m·s-1, which is typical of urban areas. We aimed at
simulating the dispersion of UFP from vehicle exhausts in
urban areas downstream of the car model and then their
infiltration in the downstream Mira model. To achieve
this, we injected UFP ranging from 20 to 100nm in size,
and characterized their dispersion in correlation with their
interactions with the fl ow fi eld20.

ACTUAL SITUATION CONCERNING
I/O RATIOS AND INFLUENCING
PARAMETERS
It is known that many internal parameters have an
infl uence on I/O ratios, among them the ventilation mode,
i.e. fresh air coming from outdoors, Outdoor Air (OA) or
Recirculation Air (RC). This was confi rmed by the CAPTIHV
project results. Indeed:

• when RC mode is activated, only 22-40% of NO
2
 infi ltrates

the car cabin. The level ranges between 25% and 90%
for UFP

• when OA mode is on, all these pollutants infiltrate the
car cabins.

 Let me introduce here two definitions concerning the
calculation of the average I/O ratio:

 RI/O = (Cint)Cext
 (1)

 RI/O = Cint

Cext (2)

The fi rst (Equ. 1) is the average of the instantaneous ratios (i.e.
the overall average of in-cabin to outdoor concentration ratio,
which is measured every 10s. The second mean ratio is the
ratio of the mean in-cabin concentration to the mean outdoor
concentration that is usually presented in diff erent studies).

The diff erence between the two ratios is that the average
instantaneous ratio RI/O is indicated to characterize the
infiltration process, for example when characterizing
cabin filters. The RI/O is the ratio of the mean in-cabin
concentration to the mean outdoor concentration. Since
it considers the mean concentrations measured during the
entire trip, it makes it possible to assess the exposure of the
passengers and hence is more indicated for this purpose.

The mean ratios of the whole single vehicle (Kangoo) measurement campaign are given in the table below:

Pollutant Value C
in

 (μg/m3)

[(#/cm3) for PN]

C
out

 (μg/m3)

[(#/cm3) for PN]

(I/O) Ratio

(RI/O for the average

value)

Average (I/O) Ratio

RI/O

NO
2

Average 80 117 0.82 0.68

Maximum 1457 4757 50.00 -

PN
Average 42,000 44,000 1.11 0.95

Maximum 391,000 421,000 24.18 -

PM
10

Average 27 28 1.07 0.96

Maximum 582 1760 16.17 -

PM
2.5

Average 26 25 1.10 1.04

Maximum 1760 1760 8.60

Table 1: I/O concentration ratios obtained for diff erent pollutants for the entire single vehicle on-board measurement campaign

We notice that, depending on pollutant type, average
values can be greater than one, meaning that passengers
can be more exposed than if they were outside the car
cabin. We can observe that the RI/O ratio for NO

2
, PN and

PM10, unlike the average instantaneous ratio (RI/O), is
smaller than 1. This is particularly the case for NO

2
, which

is 0.68, meaning that passengers are less exposed to NO
2
 in

the vehicle even if the ventilation mode is set to OA.

Besides the vehicle internal parameters, the external
ones, such as road type, traffic density or meteorology,
can also influence the I/O concentration ratio. Fruin
et al.21 conducted an extensive campaign of outdoor
pollutant levels characterization where PM (particle mass
concentration), UFP (particle number concentration), NOx,

CO and CO
2
 were measured. They showed that the roadway

segment type (freeways, tunnels, arterial road) had the
biggest influence on the PM, UFP and NO concentration
variabilities. This conclusion also resulted from the
CAPTIHV project. Indeed, tunnels increased outdoor and in-
cabin concentrations by a factor of 1.6 and 1.9 respectively
for NO

2
 and by a factor of 2 for PN. Moreover, the time

spent in the tunnel has an influence on this factor: the
more time we spend in the tunnel, the higher the increase
in concentrations (fi gure 4). Hence tunnels have a strong
impact on I/O ratios and this f inding was noticed in
Kaminsky22. Besides tunnels, the CAPTIHV project showed
that the Parisian ring road also has a strong influence.
It increased in-cabin and outdoor concentrations for the
above-cited pollutants by a factor of 1.6.

31

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

Indoor air quality:
a multifaceted public health problem

The on-board measurements using two successive vehicles
also made it possible to assess the influence of inter-
vehicular distance on I/O ratios. As the topology of the car
wake fl ow is dependent on the distance from the upstream
vehicle, this has an impact on particle dynamics and hence
on their infiltration. This has also been investigated in a
detailed manner using wind tunnel tests (next paragraph).

From on-board measurements, time evolution of the
concentrations inside and outside the vehicle cabin as well
as I/O concentration ratios were obtained. Typical results
are presented in Figure 2 for NOx and in Figure 3 for UFP.

ACTUAL SITUATION CONCERNING
THE IMPACT OF FLOW TOPOLOGY ON
UFP INFILTRATION IN CAR CABINS
To understand the proximity of diff erent moving vehicles
and specifi cally vehicle inter-gap distances, measurements
achieved in wind tunnels make it possible to characterize
in a more detailed manner the link between fl ow topology
and UFP dispersion/infi ltration mechanisms.

First of all, Figure 5 shows the fl ow topology in the wake
flow of the upstream Ahmed body model. Two counter
rotating vortices, which constitute what is called the
recirculation zone, can be seen.

The ultrafine particles emitted from the Ahmed body
tailpipe interact with those vor tices, which in turn
influence the dynamics of the particles and hence their
dispersion. The concentrations are presented in terms
of non-dimensional concentration in Figure 6. In the
recirculation zone, UFP vertical dispersion is enhanced due
to the presence of these vortices (figure 6). As expected,
the maximum concentration position corresponds to the
tailpipe exhaust point.

Figure 4 - Time evolution of in-cabin and outdoor concentrations for NO
2
 and PN during a typical route including a tunnel

 Figure 5 - Wake fl ow topology of the squareback Ahmed body
Figure 7 - Infl uence of the air intake position on non-dimensional

indoor Particles Number Concentrations

Figure 6 - Particles Number Concentrations fi eld In the yz plane at a
distance of x/H=0.5 from the rear of the Ahmed body model

Cin/cmax (Middle air intake)
mean Cin/Cmax (Middle air intake)
Cin/Cmax (Left air intake)
mean Cin/Cmax (Left air intake)
Cin/Cmax (Right air intake)
mean Cin/Cmax (Right air intake)

32

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

The downstream Mira model is f itted with three
air intakes. They were opened individually and the
concentration measurements were achieved outside
and inside the Mira model to obtain the outdoor/indoor
concentrations. The results revealed that the air intake
position has an influence on the infiltration process.
Indeed, in Figure 7, the non-dimensional concentration
is higher for the central (middle) air intake than for the
left one and fi nally when the right one is opened. This
can be explained by the PNC distribution, which showed
that UFP are dispersed vertically then accumulate in the
recirculation zone before diff using in the longitudinal
and transversal directions.

CONCLUSION
Car cabin pollution is due to internal pollutant emissions
and external ones infiltrating vehicle car cabins, mostly
NOx, CO, CO

2
, UFP, PM and specific VOC (BTEX). In both

cases, vehicle internal parameters such as window
position and vehicle age and in particular ventilation
mode and fan strength can influence in-cabin pollutant
concentrations. On the other hand, the pollutant
infi ltration process is infl uenced both by the same internal
parameters and by external ones such as traffi c type and
density, road types (tunnels, etc.), and the type and speed
of vehicles ahead (upstream of the test car).

In our studies, particularly the CAPTIHV project, two
approaches were used to investigate the dispersion and
infiltration of gaseous and particulate pollutants inside
vehicle cabins. From wind tunnel measurements, we were
able to get access to the concentration distributions of
pollutants issued from the tailpipes of a car model. These
are strongly correlated with the near-wake turbulent
flow, which depends on car-specific aerodynamics. The
infi ltration process was studied by conducting on-board
measurements but also wind tunnel tests using a model
with a hollow interior and three air intakes in different
positions. It has been shown that pollutant infiltration,
particularly for UFP, depends on vehicle inter-gap
distances but also on the air intake position.

This shows that improving car cabin air quality could
be complex and that it requires more experiments and
simulations at different scales (local, upstream or cabin
internal zones) to improve our knowledge and hence to
implement effi cient solutions for cleaner air in car cabins.

Meanwhile, some recommendations could be set
out: when driving in dense traffic or on certain types
of infrastructure (i.e. tunnels), it is recommended to
switch on the recirculation mode for the air ventilation.
However, it is better not to keep it activated for more
than 15 minutes. Indeed, the CO

2
 in-cabin concentration

becomes high, which is not recommended when driving.
Finally, it is recommended to keep a distance of at least
5 meters with the vehicle in front of us to minimize
pollutant infi ltration.

REFERENCES
 1 Biswas S, Hu S, Verma V, Herner J,

Robertson WJ, Ayala A, Sioutas C.,
Physical Properties of particulate
matter (PM) from late model heavy
duty diesel vehicles operating with
advanced emission control technologies.
Atmospheric Environment, 42, 2008

 2 Morawska, L., Ristovski, Z., Jayaratne,
E.R., Keogh, D.U., Ling, X., Ambient nano
and ultrafi ne particles from motor
vehicle emissions: characteristics,
ambient processing and implications
on human exposure. Atmospheric
Environment 42, 8113-8138, 2008

 3 Boulter, P. G., Borken-Kleefeld, J.,
Ntziachristos, L., The Evolution and
Control of NOx Emissions from Road
Transport in Europe, The Handbook of
Environmental Chemistry, chap. Urban
Air Quality in Europe, 26, 31-53, 2012

 4 Li, N.; Hao, M.Q.; Phalen, R. F.; Hinds,
W.C.; Nel, A. E., Particulate air pollutants
and asthmas A paradigm for the role of
oxidative stress in PM-induced adverse
health eff ects. Clinical Immunology, 109,
250-265, 2003

 5 Delfi no, R.J., Malik, S., and Sioutas, C.,
2005. Potential role of ultrafi ne particles
in associations between airborne
particle mass and cardiovascular health.
Environmental Health Perspectives 113,
934-946

 6 Hudda, N., Eckel, S. P., Knibbs, L. D.,
Sioutas, C., Delfi no, R. J., and Fruin, S.
A., Linking in-vehicle ultrafi ne particle
exposures to on-road concentrations.
Atmospheric Environment 59, 578-586,
2012

 7 Goel, A., & Kumar, P., Zone of infl uence
for particle number concentrations
at signalised traffi c intersections.
Atmospheric Environment, 123, 25-38,
2015

 8 Takano, Y., & Moonen, P., On the
infl uence of roof shape on fl ow and
dispersion in an urban street canyon.
Journal of Wind Engineering and
Industrial Aerodynamics, 123, 107-120,
2013

 9 Mehel, A., & Murzyn, F., Eff ect of air
velocity on nanoparticles dispersion
in the wake of a vehicle model: Wind
tunnel experiments. Atmospheric
Pollution Research, 6(4), 612-617, 2015

 10 Yoshida T, Matsunaga I, Tomioka K and
Kumagai S. Interior air pollution in
automotive cabins by volatile organic
compounds diff using from interior
materials: I. Survey of 101 types of
Japanese domestically produced cars
for private use. Indoor Built Environ; 15:
425–444, 2006

 11 IARC Working Group on the Evaluation
of Carcinogenic Risk to Humans.
Diesel and Gasoline Engine Exhausts
and Some Nitroarenes. Lyon (FR):
International Agency for Research on
Cancer; 1989. (IARC Monographs on
the Evaluation of Carcinogenic Risks
to Humans, No. 46.) 1, Composition of
Engine Exhausts

 12 C. L. Myung and S. Park. exhaust
nanoparticle emissions from internal
combustion engines: a review.
International journal of automotive
technology, 13, 1, pp. 9−22, 2012

 13 Yoshida T, Matsunaga I, Tomioka K and
Kumagai S. Interior air pollution in

automotive cabins by volatile organic
compounds diff using from interior
materials: II. Influence of Manufacturer,
Specifications and Usage Status on
Air Pollution, and Estimation of Air
Pollution Levels in Initial Phases of
Delivery as a New Car. Indoor Built
Environ 2006; 1 (5)5: 445–462

 14 Brodzik K, Faber J, Łomankiewicz D
and Gołda-Kopek A. In-vehicle VOCs
composition of unconditioned, newly
produced cars. J. Environ. Sci.26 (5)
1052-61, 2014

 15 Kaur, S., Nieuwenhuijsen, M.J., and
Colvile, R.N. Fine particulate matter
and carbon monoxide exposure
concentrations in urban street
transport microenvironments,
Atmospheric Environment, 41 (23), pp.
4781-4810, 2007

 16 Mehel, A., Murzyn, F., Joly, F., Bruge,
B., Cuvelier, Ph. and Patte-Rouland, B.,
On-board measurements to assess
in-cabin vehicle air quality in Paris,
Proceedings 22nd International
Transport and Air Pollution Conference,
Zürich, Switzerland, November 15-16,
2017

 17 Mehel. A., Tanière. A., Oesterlé.B. and
Fontaine, J.R. On dispersion models
for the prediction of micro- and
nanoparticle deposition in wall-
bounded turbulent fl ows, Journal of
Aerosol Science, 41(8), pp. 729-744, 2010

 18 Müller, D., Klingelhöfer, D., Uibel, S. and
Groneberg D. A. Car indoor air pollution
- analysis of potential sources. J Occup
Med Toxico, 6(33), 2011

 19 Ahmed, S. R., Ramm, G., & Faitin,
G. (1984). Some salient features of
the time-averaged ground vehicle
wake (No. SAE-TP-840300). Society
of Automotive Engineers, Inc.,
Warrendale, PA

 20 Mehel, A., and Rolin, E., Wind
tunnel study of ultrafi ne particles
infi ltrating car cabin, Proceedings
23rd International Transport and Air
Pollution Conference, Thessaloniki,
Greece, 15-17 May 2019

 21 Fruin, S., Westerdahl, D., Sax, T.,
Sioutas, C. and Fin P.M. Measurements
and predictors of on-road ultrafi ne
particle concentrations and associated
pollutants in Los Angeles, Atmospheric
Environment, 42, pp.207-219, 2008

 22 Kaminsky, J.A.., Gaskin, E.A.L.M.,
Matsuda, M. and Miguel, A.H. In-Cabin
Commuter Exposure to Ultrafi ne
Particles on Commuter Roads in and
around Hong Kong’s Tseung Kwan
O Tunnel, Aerosol and Air Quality
Research, 9, pp. 353-357, 2009

Additional references:

Zhu, Y., Eiguren-Fernandez, A., Hinds, W.C.,
Miguel, A.H. In-cabin commuter exposure
to ultrafi ne particles on Los Angeles

freeways. Environmental Science &
Technology 41, 2138–2145, 2007

Knibbs, L.D., de Dear, R.J., Morawska,
L. Eff ect of cabin ventilation rate on
ultrafi ne particle exposure inside
automobiles. Environmental Science &
Technology, 44, pp 3546-3551, 2010

33

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

Indoor air quality:
a multifaceted public health problem

2. ACTING FOR HEALTHY INDOOR
AIR: FROM MEASUREMENT
TO REMEDIATION

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

34

BUILD BETTER TO BREATHE BETTER

A first approach to the challenges of indoor air quality is
a technical one, that primarily concerns the construction
industry. Construction is a sector with a large action potential
on issues relating to indoor air quality. The industry is striving
to reduce pollution at the source as well as developing labels
to guarantee the ability of various materials and processes in
providing good indoor air quality. Austrian architect Dietmar
Feichtinger explains that preventing poor air quality starts at
the design phase. The specifi c constraints and requirements of
a building and characteristics of its future occupants have to
be examined closely to suggest remediation solutions that are
both appropriate and correctly scaled.

COMBINING ENERGY EFFICIENCY WITH HEALTHY BUILDINGS

Improving the energy performance of buildings requires
increasing airtightness. However, this should not come at
the expense of indoor air quality. The keys lie in conciliating
energy efficiency targets with the chemical, biological and
particulate parameters of indoor air quality, throughout the
operational life of a building. The approach championed by
OFIS Veolia, presented by Sabine Fauquez and Frédéric Bouvier,
rests on three pillars: continuous assessment of air quality;
management of ventilation and air treatment installations;
and involvement of building occupants in improving indoor air
quality. Projects run by OFIS in schools in France and the Czech
Republic have proven highly instructive.

WHETHER DATA OR BIOLOGY,
SCIENCE IS AT THE SERVICE OF AIR QUALITY

In terms of innovation, one of the central challenges consists
in choosing techniques and technologies that align with a
building’s varied uses and deliver data that is both robust and
reliable. Karine Léger, head of Airparif – an accredited non-profi t
whose members are economic actors, research bodies and
representatives of public organizations from the Paris region
– presents several initiatives designed to foster innovation
impacting air quality, including the AIRLAB project for testing
and assessing new approaches to measuring and treating
pollution. Artifi cial intelligence is one area in which technology
is developing, as demonstrated by AirVisual, a company
founded in China by Yann Boquillod. Another complementary
solution lies in using the pollution-abating properties of plants
and their root microbiome. Bill Wolverton and Mark Nelson
present the conclusions of studies undertaken most notably for
NASA on phytoremediation, the process by which plants and
their associated microorganisms absorb polluting agents to
purify air and water.

Cédric Baecher, Fanny Sohui,
Leah Ball and Octave Masson,

Coordinators,
Nomadéis

Numerous solutions are emerging to tackle the challenges of indoor air quality,

whether industry-wide approaches such as those of the construction sector,

innovative technological solutions using artifi cial intelligence or sensors,

or mechanisms based on biological remediation.

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

35

MONITOR, INFORM,
UNDERSTAND,
INNOVATE: the role
of Airparif, a non-
profi t organization
accredited by
France’s Ministry
of the Environment
to monitor air quality
Karine Léger,
Head of Airparif

Karine Léger is an environmental engineer who joined
Airparif, a non-profit accredited by France’s Ministry
of the Environment to monitor air quality in the Paris
region, in 2001. She started as a project engineer before
being appointed deputy head of communication and
international policy. She was then appointed operational
manager for communication, partnerships and digital,
a role in which she helped to develop new specialist
practices and extend Airparif ’s activities into the
international fi eld. She was coordinator for the Citeair II
project that enabled the emergence of a pan-European
real-time index for assessing air quality.1 Karine Léger was
appointed head of Airparif in 2018.

1 The project website at www.airqualitynow.eu off ers online air quality forecasts,
is available in over 10 languages and accessible via social media and mobile apps.

In France, ambient air quality monitoring is conducted by
independent non-profi t bodies accredited by government
authorities. Airparif’s main role is to track and analyze
atmospheric phenomena (both over the long term
and for episodic pollution events), help policymakers
formulate action plans, foster innovation and inform
various stakeholders.

The challenges of air quality are of particular importance
in cities. Indoor air pollution is an often-forgotten issue
in the fi eld of air quality, since the general public is far
more aware of atmospheric pollution than of pollution
inside buildings. However, due to the accumulation of
diff erent pollutants and the fact that indoor air quality
depends on outdoor air quality, indoor air quality actually
tends to be worse than outside. This issue is especially
important given that we spend around 80% of our time
in closed spaces.

To meet these challenges, Airparif supports innovation
via AIRLAB, a platform through which economic
actors, research bodies and representatives from
public organizations seek to test and assess innovative
pollution measurement and treatment approaches. For
example, one AIRLAB project relating to indoor air quality
involves testing different categories of microsensors
used indoors to give users unbiased information about
the product’s suitability for its intended application.
Airparif also provides ad hoc assistance to public bodies,
at their request, to carry out measurements and provide
consultancy services used to validate and interpret indoor
air quality data obtained from sensitive locations, such
as buildings used by particularly vulnerable members
of the public. Lastly, its work also seeks to characterize
the air pollution that people living in the Paris region
are exposed to, incorporating existing work and data on
indoor air quality. Installation of microsensors as part of the AIRLAB Micro-Capteurs 2019

Challenge ©MTES (Ministry for the Ecological and Inclusive Transition)

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

36

Tell us a little about Airparif
Karine Léger: Airparif was founded in 1979. It is an
independent non-profi t organization whose mission is to
monitor and provide information about ambient air quality
in the Paris region. It is accredited by the Ministry of the
Environment. Representatives from various sectors involved
in the problem of air pollution sit on its executive board and
are divided into four equal groups: state representatives
(prefect of the Île-de-France region, Paris police prefect,
Ministry of the Environment, etc.); representatives from
various layers of local government (regional council, Paris
city council, regional transport authority, etc.); economic
actors (industries liable for the GTPA pollution tax2 that are
members of the AIRASIF collective: Air Liquide, Faurecia,
EDF, Engie, Icade, Veolia, Enedis, etc.); and, lastly, accredited
environmental protection non-profits (France Nature
Environnement, Friends of the Earth, WWF France, Respire)
and consumer protection non-profits along with well-
known figures and non-profits with relevant expertise,
such as representatives from the medical or research world.

The greater Paris region is home to over 10 million people,
highly built up and with heavy road traffi c, such that it is
deeply affected by air pollution issues. Airparif acts in a
variety of ways to ensure that “everybody has the right
to breathe air that does not harm health,” as enshrined
in the Law on Air and Rational Energy Use (LAREU).3 First
of all, Airparif monitors pollution across the metropolitan
area on a daily basis. With a full suite of technical tools
(71 monitoring stations, modeling tools, measurement
campaigns and an emissions inventory), 65 staff members
and an annual budget of €8.5 million in 2016, Airparif
records and maps 6 million locations across the region
every hour. Our modeling work plays a determining role.

Modeling is used:

• as a decision-support tool for forecasters;

• to assess the impact of measures taken or
planned by regional authorities;

• to provide content for daily updates;

• each year to calculate the size of the
terr itor y and the number of people
exposed to levels above legal thresholds;

• for apps such as Itiner’air4 used by walkers and cyclists to
choose routes less exposed to pollution.

2 General tax on polluting activities.

3 This framework law enacted on December 30, 1996 aims to rationalize energy use and
defi ne a public policy incorporating air quality into urban development. Everybody
has the right to breathe air that does not harm health. It is codifi ed in the French
Environmental Code.

4 https://www.airparif.asso.fr/actualite/detail/id/175 (in French)

How is Airparif involved
with indoor air quality?
K. L.: In terms of indoor air quality, actions run by Airparif
tend to be ad hoc and specifi c, complementary to actions
run by other stakeholders such as consultancies and
specialist observatories such as the Observatory for Indoor
Air Quality. This might also take the form of working with a
region, administrative department or public body that has
collected air quality data within a certain context and is
looking for the expertise needed to validate and interpret
the data it has gathered. Airparif analyzes different
contexts, takes additional air quality measurements and
uses them to provide an objective framework for the
data presented initially. In order to warrant accuracy of
the measurements made and to respond to demands
from residents and local authorities, Airparif is engaged
in a quality management process that led to an ISO 9001
certifi cation and an ISO/IEC 17025 Laboratory Accreditation.
Its role as a trusted third party is part of its DNA.

Airparif also works with the Ministry of the Environment
to help draft standardized national protocols for air quality
inspections and data analysis, to be adopted by all France’s
accredited air quality monitoring non-profi ts.

Have you seen a change in people’s
attitudes towards air quality?
K. L.: Climate change has been on center stage for many
years. More recently, air pollution has emerged as the
biggest environmental concern among the general public

due to its impacts on health, the economy
and the environment. Atmospheric pollution
and the climate crisis are two sides of the
same problem, leading to especially severe
consequences in cities such as Beijing,
Buenos Aires, Hanoi and Teheran. Airparif
has entered into cooperation agreements
with these cities, whose attractivity is
majorly impacted by poor air quality. The

cardiovascular, respiratory and cerebral health impacts
of this form of pollution have been well documented for
years and can no longer be ignored. All these elements
converge, leading many actors to adopt a position on this
issue: improving air quality has become a major concern
for international institutions such as the WHO, OECD
and UNICEF. Major NGOs like Greenpeace are also raising
public awareness of the issue. The same applies to national
governments: the USA, for instance, has fitted sensors
to monitor air quality in its embassies and consulates in
a number of countries, the idea being that they can then
inform their expatriates. Even space agencies are getting
involved by measuring atmospheric pollution and supplying
satellite data.

Indoor air quality is

an often-forgotten

issue in the fi eld of

air quality

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

37

Acting for healthy indoor air:
from measurement to remediation

Despite this, much progress remains to be made. If we look
at the French situation, the Report on Public Policies for the
Prevention of Air Pollution5 published in January 2016 by
the Cour des Comptes [National Audit Court] noted the lack
of a coherent national policy, with layers of uncoordinated
actions accompanying the application of various EU
directives. The report identifi es inconsistencies between
budgets, available actions, visibility, strategies, and so on.
For instance, the government encourages the use of diesel
fuel and wood-fi red heating despite the known harm they
cause. The situation is the same at the local level: air quality
in the Paris region is getting better but too many people
are still regularly exposed to levels of pollution that exceed
WHO recommendations.

Indoor air pollution is an often-forgotten issue in the fi eld
of air quality: the public continues to believe that we are
protected from pollution if we stay inside buildings, despite
the fact that indoor air can be even more polluted than
outside air. It’s a matter of simple logic: on top of outdoor
pollution, we add the pollution emitted by maintenance
products, construction materials, diff erent coverings and
coatings, as well as that emitted by heating systems and
lifestyles. This same sense of secondary importance is clear
in public policies: budgets for monitoring
indoor air quality are decreasing, both
locally and nationally.

5 https://www.ccomptes.fr/en/publications/public-policies-prevention-air-pollution

What are the impacts and issues raised
by new technologies, particularly
microsensors?
K. L.: Air is an emerging market with a worldwide scope,
which is attracting a lot of investment from a number of
economic actors. This trend is underpinned by the fact
that the growth of environmental technologies, digital
convergence, the rise of connected objects and the
number of French actors highly engaged in these fields
are generating new opportunities for monitoring and
improving air. The biggest challenge with new technologies
and microsensors is that data quality remains very uneven
and that these solutions are not suitable for all types
of uses.

Airparif has responded by creating a Lab6 of which Veolia
is one of the founding partners. AIRLAB is a platform that
promotes open and collaborative innovation among an
ecosystem of businesses, research institutes, and local and
national authorities7. AIRLAB seeks to foster innovation
and assess the impact of new solutions that may be
rolled out in the near future on air quality. The platform
adopts a highly original approach, centering on project
assessments, which are required to demonstrate that they
reduce pollution and protect the climate. To achieve this,
Airparif provides its technical expertise and its monitoring
tools. AIRLAB fosters the development, experimentation
and evaluation of air quality solutions in the Paris region.
Its mission also involves encouraging the diffusion of
expertise nationally and internationally in the fi elds of city
logistics, air quality in buildings, street furniture, heating,
public information, mobility and citizen engagement with
the issue of air quality. For indoor air quality, AIRLAB is host
to a project developed by Veolia and Icade, exploring the
use of microsensors to measure air quality and promote
good practices and new solutions: ventilation, indoor air
recycling, relative humidity management , measures of CO

2
,

particulates and volatile organic compounds.

Airparif has also recently launched its second microsensors
Challenge, “AIRLAB Micro-Capteurs 2019 8” an event run
in partnership with a number of French and international
partners including the French Development Agency
(AFD), the French development aid agency, the Swiss

Federal Materials Testing and Research
Laboratory and the World Meteorological
Organization. The Challenge serves a
twofold purpose because it makes it
possible to:

1/ compare diff erent air quality sensors in
order to give potential users independent
information about whether the product

6 http://www.airlab.solutions/en/discover

7 Ile-de-France region, Paris city council, Grand Paris Metropole, the regional prefecture,
Ile-de-France Mobilités, SNCF Logistics, Air Liquide, Icade, Citelum (EDF Group), Engie
France networks and Veolia.

8 https://www.airparif.fr/actualite/detail/id/261 (in French)

Air quality training workshops for high school students

Air is an emerging market

with a worldwide scope,

which is attracting a lot of

investment from a number

of economic actors

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

38

is suitable for their intended use (outdoor air, indoor air,
transportation, etc.);

2/ highlight the qualities of these devices and suggest
areas for improvement in order to stimulate innovation as
well as disruptive technologies in this fi eld and help grow
the market.

The Challenge also gives project developers and companies
a chance to position themselves against the competition.
Airparif tries to assess the effi ciency of microsensors in a
number of ways that relate to how the device operates and
to its data acquisition modes: all in all, sensors are assessed
according to 46 separate parameters.

Microsensors offer real advantages and opportunities –
they are tools that can be used to raise public awareness
and trigger behavioral change. In 2018, over 800 high
school students from 23 schools in the Paris region worked
on air quality as part of a program called “Taking Hold of
Our Air”,9 during the course of which they were provided
with sensors and an educational pack.

9 http://www.driee.ile-de-france.developpement-durable.gouv.fr/lyceens-collegiens-
prenons-notre-air-en-main-r1538.html (in French)

For outdoor air, especially when on the move, questions
remain regarding the extent to which these microsensors
can be used to supplement offi cial measurement systems.
This is due to the fl uctuating reliability of measurements
from device to device and over time, as well as the way in
which they react to diff erent pollutants depending on the
components being measured and variations in temperature
and humidity. Other important challenges include data
processing, censor calibration and the development of
data correction algorithms to allow for margins of error
in measurement. Other unknowns and things to watch
out for are sensor lifespan (12 to 18 months on average,
sometimes less depending on the conditions they are
used in) and the energy needed to process and store the
data gathered (which has to be evaluated in light of the
sensor’s environmental performance). Reliability, accuracy,
ease of use, cost, etc., are all parameters that Airparif
aims to evaluate so we can provide information that
is as accurate as possible and make recommendations
tailored to the user’s specifi c requirements, uses, resources
and characteristics.

Experiments with microsensors as part of the AIRLAB microsensors 2018 Challenge

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

39

Acting for healthy indoor air:
from measurement to remediation

When designing a building, the indoor air quality
solutions proposed must reflect specific contexts and
uses. Choices and trade-offs in terms of ventilation
systems and the volume and rate of air fl ow are heavily
conditioned by the type of building in question. There is
no ready-made response. Constraints and imperatives
have to be examined in great detail so that appropriately
scaled corrective solutions can be suggested.

The quality of indoor air depends on a great many factors.
Beyond a building’s technical characteristics, improving
indoor air quality necessarily involves ambitious
measures to cut outdoor pollution. But it also requires
eff orts to raise awareness and alter habits and behaviors
in the ways a building is used every day.

We can identify two core challenges that relate to air
quality in future construction projects: the difficulty
in putting forward a solution that matches the
requirements as well as the comfort-tolerance levels of
all users combined with increasing litigiousness when
it comes to air quality; and how we go about combining
high-tech with low-tech to limit our dependence on
all-electronic solutions. However, thinking about these
issues must not lead us to arrangements that make
no sense from an architectural standpoint, which can
happen in other building-related areas, such as energy
effi ciency. One approach might be to focus on simplicity
and coherency; every construction or renovation project
must seek out the essentials, favoring raw materials and
respecting their fundamental nature.

Dietmar Feichtinger
Architect, Feichtinger Architectes

As an architect who designs buildings and engineering
structures, Dietmar Feichtinger feels that architecture
is an art that must serve wellbeing. After graduating in
1988 from the University of Graz in Austria, he started
working in France in 1989. He began as a project leader
with Philippe Chaix and Jean-Paul Morel, then founded
Dietmar Feichtinger Architectes in 1994. The fi rm has led a
number of award-winning projects in France and Austria,
including the Simone-de-Beauvoir footbridge in 2006
(Equerre d’Argent, commended; Mies van der Rohe Award
2007, nomination; Footbridge Award), the Lucie Aubrac
school complex in Nanterre in 2012 (Equerre d’Argent,
commended) and the Mont-Saint-Michel jetty in 2015
(Equerre d’Argent for an engineering structure, Trophée
Eiff el for steel architecture).

ARCHITECTURE AND
THE CHALLENGES
OF INDOOR
AIR QUALITY

Pilot project to extend the French Lycée and renovate the Studio
Molière in Vienna, Austria (2016) ©Dietmar Feichtinger Architectes

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

40

How does air quality interact
with other challenges inherent to
an architectural project?
Dietmar Feichtinger: The difficulty in an architectural
projec t lies in striking a balance between various
competing constraints. A building’s primary function is to
provide space for use as housing, offi ces, open space, public
reception areas and so on, or a combination of these uses.
It has to be integrated into a specifi c space as well as fi t in
with its immediate environment.

The trend in recent years has been to overemphasize energy
performance and thermal insulation. There is nothing
wrong with this as such, because mistakes were made in the
past involving use of materials with a large environmental
footprint or that did not suffi ciently refl ect the importance
of energy efficiency. But we’ve ended up leaning too far
the other way, with public sector clients now specifying
energy-positive buildings that generate more energy than
they consume. What’s the point of constructing a building
that behaves like a battery? Overemphasizing energy
performance can negatively impact occupants’ comfort
and experience, for example, by heavily restricting the
amount of natural light in a building. Another example is
that, for reasons to do with HQE criteria,1 you may consider
positioning a building entrance on the southern façade to
limit energy losses. But if the street address is on the north
side, this is not an option.

This is the danger of becoming overly specialized and too
focused on energy performance alone. Thinking in silos
can lead to situations that don’t add up. The value-added
that architects bring lies precisely in incorporating all
the elements and coming up with a coherent solution,
something achieved through a holistic approach.

Architecture is regularly prey to fashion and trends that,
taken to extremes, lead to exactly the opposite of the
original intention. This means that
we need to remain reasonable and
look ahead to see where the limits
may lie. In the 1980s through to the
2000s, office buildings were very
energy-hungry, heavily glazed and
mechanized, leaving occupants with
very little room for maneuver. The
opposite applies today: people want
windows that open and materials that
reassure, such as wood. But we need to understand that the
next set of challenges in architecture will very likely center
on very tall buildings, because of skyrocketing land values.
Wood, although a reliable structural material perfectly

1 An HQE (High Quality Environmental standard) building is one where environmental criteria
are designed-in from the start of the construction or renovation process. HQE is not really a
label based on regulatory standards, it is simply a quality process led by a set of guidelines.
Established in France in 2002 by the HQE non-profi t that oversees the trade name, the
HQE™ approach gradually evolves as guidelines are revised and updated. Aligned with the
principles of sustainable construction, or ecoconstruction, an HQE building must provide
optimum comfort for its occupants while also respecting the environment, being cost-
eff ective to operate and delivering high-level energy performance.

suited to traditional homes, cannot bridge large spans and
questions remain about its behavior when used in high-rise
constructions, for example concerning its defl ection behavior.

There is no one ready-made answer and air quality, like
everything else, needs to be studied case by case if a
suitable solution is to be identifi ed.

How do you think about air quality when
designing a project? What are the aspects
and decision-making criteria to consider?
D. F.: Solutions for indoor air quality must reflect specific
contexts and uses. There are places where we live, and other
places that we visit for shorter periods. You’re not going to
propose the same ventilation system for a performance
space that hosts large crowds for a short time as for an offi ce
building that is occupied all day but with endlessly varying
rates of occupancy. In the fi rst case, you need a very powerful
system able to fi lter and supply quality air to a large space.
The second case demands a tailored approach. You have to
analyze in great detail how each room in the building will
be used so that you can propose suitably scaled corrective
solutions, avoiding needless energy use while guaranteeing
optimum air quality.

One interesting example we worked on dealt with indoor
air quality in schools. This is an important issue when
you consider that it has been shown that overly high
concentrations of pollutants, particularly CO

2
, caused by

poor ventilation have an adverse impact on children’s
cognitive capacities. But most current solutions have
their drawbacks, either in the form of excessive energy
use when the ventilation system runs night and day,
even when there are no classes, or as degraded air quality
because of poor maintenance leading to clogged filters.
The reality is that the most eff ective solutions look nothing

like people’s expectations: countless
ventilation systems are hidden
behind suspended ceilings, creating
an illusion of cleanliness. But these
systems are ac tually hotbeds of
bacteria and dust, hard to reach and
difficult to maintain. We advocate
e x p o s e d d u c t i n g a s i t m a k e s
maintenance easier.

Returning to the issue of schools,
we designed a hybrid solution for a pilot project, one that
combines cutting-edge technology — an automated dual-
fl ow ventilation system in each classroom — with giving
teachers the ability to open windows to the outside if they
want to. What we propose combines two key strategies:
1/ treating every room separately, each with its own
appropriately sized ventilation system, 2/ automating
part of the ventilation system while also leaving space for
people to intervene.

Indoor air quality depends on so

many factors: the materials used

in the building’s structure as well

as its equipment, the ventilation

system and how occupants behave

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

41

Acting for healthy indoor air:
from measurement to remediation

How can a building’s air quality
be improved?
D. F.: It’s a vast question. Indoor air quality depends on so
many factors: the materials used in the building’s structure
as well as its equipment, the ventilation system, how
occupants behave and, above all, you have to bear in mind
that the quality of indoor air is extremely dependent on the
quality of outdoor air. This is absolutely central.

Is the best driver for better indoor air
quality simply better outdoor air quality?
D. F.: There’s no denying that better air quality can only be
delivered through ambitious measures to reduce outdoor
pollution. I feel this is something that has to be looked at
when thinking about what the city should be like, favoring
initiatives like the one in Bratislava, capital of Slovakia, a
small city of approximately 420,000 that has banned cars
from its center. But it requires political courage.

In terms of buildings themselves, it is
important to understand that the keys do
not lie in the design stage alone, you also
have to take account of how buildings
are used. You might have a building that
has been extremely well thought out and
built to optimize air quality, but if toxic

cleaning products are used in it every day then your eff orts
will all be in vain. This underlines how important it is to
raise awareness and alter habits and behaviors.

What are the coming air quality challenges
that construction projects will face?
D. F.: The first challenge I see centers on people’s ever-
increasing awareness of nuisances, making it harder to
propose solutions that meet everybody’s requirements
without impinging on their wellbeing and tolerance
thresholds. Some people feel cold very quickly if the
ventilation is too powerful or a window is left open, others
fi nd it oppressive if windows are fi rmly shut all the time.
This inevitably becomes complex as soon as both categories
of people have to share the same space. At a hospital
where we worked, the solution was to provide individual
air nozzles for each bed. But it’s not always possible to off er
these types of solution in every situation, and they come
at a price. This brings us to the question of equal rights
to breathe good quality air, but also to the challenges of

ever-greater litigiousness when it comes
to air quality: at some private schools,
parents are starting to raise the possibility
of schools being responsible for a pupil
failing an examination on the basis that the
quality of the air was inadequate.

Pilot project to extend the French Lycée and renovate the Studio Molière in Vienna, Austria (2016) ©Dietmar Feichtinger Architectes

The keys do not lie in the

design stage alone, you

also have to take account

of how buildings are used

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

42

The second issue revolves around the current trend that
tries to measure and control everything, with all the
excesses this can entail. In air quality, this takes the form
of the increasing trend to fi t sensors
to measure the concentration of
pollutants in a building. I think
these technologies are valuable for
identifying the cause of pollution
and fi nding solutions. However, they
should not dictate how occupants
behave, nor should they cause people
to experience feelings of stress.
Imagine the situation in a classroom if teachers regularly
see red warning lights indicating that toxicity thresholds
have been exceeded. It would be a major source of anxiety
and very disruptive, as well as utterly counter-productive.

All of this points to the need to look for ways to combine
high-tech with low-tech, limiting our reliance on all-
electronic solutions. One approach might be to focus on

simplicit y and coherenc y. Ever y
construction or renovation project
must seek out the essentials, favoring
r a w m a t e r i a l s a n d r e s p e c t i n g
their fundamental nature. This
principle of simplicity delivers a
number of positives: it limits toxic
components, solvents and paints
that damage air quality and restrict

the technical performance of materials, and it facilitates
the deconstruction and reuse necessary for sustainability.
It’s a virtuous model.

Pilot project to extend the French Lycée and renovate the Studio Molière
in Vienna, Austria (2016) ©Dietmar Feichtinger Architectes

[There arises] the question of equal

rights to breathe good quality air,

but also [that of] the challenges of

ever-greater litigiousness when it

comes to indoor air quality

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

43

Acting for healthy indoor air:
from measurement to remediation

The massive health impacts of air pollution have
gradually put it firmly in the media spotlight, and
almost everything we hear about air quality these days
seems to be alarmist or resigned. Moving beyond doom-
mongering to solve a major portion of the problem will
demand solutions that are reliable, long-lasting and
deliver guaranteed results – just like the approaches used
to tackle other types of hard-to-deal-with pollution such
as in water, hazardous waste and ground pollution. The
same applies to indoor air pollution, which is another
major public health challenge because we spend over
80% of our time in enclosed spaces. This attitude refl ects
the idea of the exposome2, which guides public policies
seeking to cut people’s day-to-day exposure at every
stage of their lives. It is also a response to strong pressure
from society, which prefers to think of protection in terms
of individuals.

For Veolia, guaranteeing air quality in a building means
addressing the issue through three complementary
approaches. First, it requires polluting phenomena to be
diagnosed and described, identifying the nature of this
constant and invisible form of pollution, and assessing
its level. This is what we do through our AIR Control
service. Then the pollution has to be treated by deploying
techniques appropriate to the type of remediation
required, as a function of the building type. This is our
AIR Performance service. Lastly, and bearing in mind the
impacts of air quality on individual behavior, associating
the various stakeholders is essential to obtaining lasting
results. This is our AIR Human service.

Schools, office buildings, hospitals and health care
facilities, shopping malls, hotels, etc. – all are concerned
and all need to provide good quality air to their users
and occupants. New solutions are now available that
rely on optimization of air treatment units developed
for operating rooms and clean rooms, as well as on new
continuous measurement technologies made possible
by microsensors. Two levers are needed to support
widespread rollout of these solutions: research and
development to achieve commercial release of ever more
innovative techniques that combine air quality with
optimized energy use as a cost-effective package; and
stronger regulation to introduce a performance
obligation that will guarantee air of good quality, a
process already seen in decisions recently enacted by
some countries.

2 The “exposome” is a recent term that refers to the totality of harmful environmental,
behavioral and professional exposure that people are exposed to throughout their lives.
The exposome is used to identify and evaluate potential health risks so that individuals
can better protect themselves and societies can reduce their health care spending.

Sabine Fauquez
Head of Veolia’s Air Expertise
Cluster and CEO of OFIS

Frédéric Bouvier
Air Expertise Cluster Director, Veolia

Sabine Fauquez is head of Veolia’s Air Exper tise
Cluster and CEO of OFIS, Veolia’s specialist health risks
engineering consultancy. She was previously COO of
Endetec, the subsidiary dedicated to environmental
monitoring solutions, after 10 years spent in a range
of management functions with Veolia Water. Sabine
Fauquez holds a doctorate in analytical chemistry from
Université Pierre et Marie Curie and a diploma in general
management from the Centre de Perfectionnement
des Aff aires.

Frédéric Bouvier joined Veolia in 2018 as Director of the
Air Expertise Cluster and has been appointed COO of OFIS.
From 2015 to 2018 he was CEO of the Airparif1 nonprofi t,
where he launched Airlab, an incubator for innovative
solutions for air quality. He previously headed the Atmo
Rhône-Alpes regional observatory and the Central Air
Quality Surveillance Laboratory. Frédéric Bouvier trained
as a chemical engineer and holds a Master’s degree in
business management and administration.

1 Non-profi t organization that monitors and studies atmospheric pollution
in the Paris region.

FROM IDENTIFYING
TO ACTING:
HOW TO
GUARANTEE GOOD
QUALITY AIR
IN BUILDINGS

Veolia’s R&D teams are studying solutions targeting specifi c air
quality problems, in partnership with leading research institutions

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

44

INTRODUCTION
The entire world has to face the increasing prevalence of
a new type of pollution: air pollution. It has emerged as
the number one global environmental risk and a major
challenge to public health. Outstanding eff orts have been
made to combat air pollution but the overarching trend
points to a phenomenon that is getting worse, and the
policy results appear inadequate. A few
recent examples illustrate the anxiety
of residents who increasingly refuse
to live in polluted cities. In New Delhi,
demonstrations in late 2016 protested
slowness of government reaction to a
toxic cloud that hung over the city for
a week; China has seen over 500 daily
protests against pollution since 2015;
in Brussels, families have taken to the
streets to demand action to fi ght air pollution, and so on.

Authorities are starting to react at all levels. At the global
level, the World Health Organization is currently drafting a
new roadmap to strengthen the fi ght against air pollution
and its causes3. At supranational level, legal action has been
taken by the European Commission against countries that
have failed to meet the requirements of the ambient air
quality directives. At national level, states are tightening
their legislation. China, for example, has made it a crime
to manipulate air quality data. Municipalities and industrial
companies are moving toward economic models that are
cleaner, greener and less carbon intensive, with policies
aiming to ensure that urban and industrial growth is
compatible with protecting the environment.

Veolia has built up expertise to protect the health and
wellbeing of residents. In terms of air quality, its know-
how has existed for years, whether suppressing bad
smells from sewage plants, scrubbing flue gas emissions
and capturing volatile organic compounds from industrial
activities, guaranteeing clean air in white rooms and
hospital operating rooms, or running diagnoses and audits
on air quality.

But much remains to be done and two macro levers
must be considered. First is eradication of the sources of
polluting emissions via upstream emission reduction and
the development of business activities for modeling and
measuring air quality, to evaluate the eff ects. The second
concerns protection for people in enclosed spaces through
the promotion of ventilation and filtration systems,
indoor air pollution treatment and realignment of energy-
effi ciency regulations with health standards.

3 See the article by Maria Neira: Energy Transition for Better Air Quality: a Public Health Challenge

WHAT SOLUTIONS ARE THERE FOR
IMPROVING INDOOR AIR QUALITY?
Expectations for indoor air quality are growing, in Europe in
particular. In technical terms, increasing the impermeability
to air of building envelopes – a corollary to the commitment
to halve end-user energy consumption by 20504 – requires
extremely precise and eff ective management of ventilation

systems if good quality indoor air is to be
maintained and Sick Building Syndrome
avoided5.

Rising demands are also being made
by civil society. Issues of air quality
are increasingly central to residents’
and governments’ preoccupations, as
highlighted by Elabe’s 2019 study of
indoor air quality6.

For a number of years, Veolia’s research and innovation
teams have been studying and creating solutions to three
challenges:

• how to protect employees who are potentially exposed
to inhalation of atmospheric pollutants;

• how to manage installations to maximize indoor
air quality and energy effi ciency;

• how to deliver solutions to specific problems raised by
air quality.

Working in partnership with leading French research
institutions such as Ineris, ANSES and Inserm, several tools
have been developed to cut the exposure to chemicals of
our employees and those of our clients in offi ces, hospitals
and industrial sites. Internationally (Université Laval,
Quebec, Canada ; Hong Kong University of Science and
Technology, etc.), we have defi ned methods for reconciling
energy efficiency with indoor air quality, including for
chemical, biological and particulate contamination, during
both the design and operational phases of ventilation
and air treatment installations. There have also been
innovations to help operational employees, particularly
regarding predictive maintenance of air treatment units.
Lastly, studies into the effectiveness of anti-bacterial
coatings have made it possible to improve existing
installations, and tools for monitoring and modeling
emissions into the air, including bad smells, have been
included in the water network and equipment supervision
solutions off ered by Veolia.

4 As required by France’s Energy Transition for Green Growth Act, August 17, 2015

5 See the article by Fabien Squinazi: Managing indoor air quality to protect
occupant health.

6 “La qualité de l’air intérieur,” Elabe study for Veolia carried out in France, Belgium and
Greater Shanghai, June 2019. See the relevant article elsewhere in this issue.

Deliverable solutions exist for

integrated comprehensive

management of indoor air

quality for public and private

sector buildings

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

45

Acting for healthy indoor air:
from measurement to remediation

SOLUTIONS EXIST FOR FULLY
INTEGRATED MANAGEMENT
(DESIGN, INSTALLATION, PILOTING AND
OPERATION) OF INDOOR AIR QUALITY,
IN SYNERGY WITH ENERGY SERVICES
Our research translates operationally as follows: the fi rst
action is to fit buildings with sensors that continuously
monitor air quality. Numerous environmental fields are
seeing an explosion in the number of connected objects,
and air quality is no exception. Sensors
are being fi tted to a growing number of
cities, buildings, vehicles, and they equip
people too. However, some sensors are
not as effective as others, and not all
are suited to every use. In the absence
of standards, calling in an independent
outside body to assess their reliability
is vital, all the more as these sensors
will be used for piloting air treatment
units. We decided to ask Airlab7 to run
laboratory approval tests. We then ran
on-site validation tests of the best sensors as part of our
partnership with property developer Icade and at Veolia’s
head office, the V building in Aubervilliers. To receive
approval, sensors have to meet criteria for cost, portability,
ease of use, and accuracy for piloting indoor air ventilation
or recycling, and be able to measure various parameters
such as hygrometry, CO

2
, fi ne particles and volatile organic

compound levels.

The second focus is remediation via air treatment
solutions. Open Innovation at Veolia has identified a
number of responses, ranging from systems to integrate
into existing air treatment units to self-contained units to
place in a room to provide local air treatment. The most
effective apparatus is chosen by running effectiveness
tests on the systems to be deployed, looking at both
technical and health benefits. Just the same as the
reliability of measurement instruments is not a given,
some reports8 highlight the fact that the technologies are
often little-understood and subject to efficiency claims
that are hard to justify. Some poorly designed purifi ers can
even damage indoor air quality by creating new pollutants.
Innovative ventilation solutions that deliver filtered air
to occupied spaces in buildings and that are simple and
cost-effective to deploy were also identified and tested.
These are “reverse” solutions that blow filtered air into
rooms, unlike traditional one-way extraction systems. This
makes pre-treatment of outdoor air possible, which is not
the case with one-way extraction. These offer efficient
low-cost alternatives for mid-size buildings such as small
schools that do not have a central air treatment unit. These

7 Airlab is the air quality innovation platform run by Airparif, an accredited air monitoring
non-profi t where Veolia is a founder member. See the article by Karine Léger: Monitor,
Inform, Understand, Innovate: the role of Airparif, a non-profi t organization accredited
by France’s Ministry of the Environment to monitor air quality.

8 2017 report from ANSES: Identifi cation and analysis of diff erent emerging indoor air
purifi cation techniques

solutions are also interesting for regions where radon gas
is an issue.

Deploying these types of treatments involves meeting
two challenges at once: delivering significant lasting
improvement to air quality, and managing energy used
for ventilation. Energy management and air quality issues
are in fact intertwined. Most current energy efficiency
projects involve increasing insulation and lowering the
rate of air renewal in buildings, leading to the risk of
trapping higher concentrations of pollutants in indoor

spaces. This is why it is crucial to have
this twin air-energy skill set to be able to
roll out projects, whether new-build or
refi t, that meet the environmental and
health challenges for buildings.

CANADA, MONTREAL – HEALTHY
AIR FOR CHUM HOSPITAL

Centre Hospitalier de l’Université de Montréal
(CHUM) in Canada was founded in 1996 as a
result of the merger of three establishments.
As part of an energy performance contract,
Veolia was chosen to support the 2016
transfer of these three establishments to a
unifi ed new site. Questions relative to indoor
air quality were central to this mission,
including design, assistance, operation and
risk management.

Considerable work went into the rotary heat
exchanger systems (thermal wheels) used
by the establishment’s air treatment plants.
Although very effi cient energy-savers, these
systems can suff er from problems with
new air mixing with exhaust air, leading to
questions about their suitability for sensitive
sites like hospitals. The studies delivered
recommendations for preventative and
corrective maintenance to guard against this
risk. The focus now is on work to identify how
best to continuously assess microbiological
risks in these systems.

Monitoring as a standard

feature in buildings will

provide large amounts of

data on indoor air and new

insights that will guide

future rules for designing

and operating buildings

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

46

FRANCE – BETTER WORKING ENVIRONMENT
FOR SOCIÉTÉ GÉNÉRALE BANK

OFIS, the Veolia subsidiary that specializes in
audits of indoor air quality, has been helping
the Société Générale banking group to improve
the working environment of its staff for over
10 years. Société Générale asked it to monitor
indoor air quality at its former head offi ce and

30 other branches in Paris. Thanks to the plan of
action put in place, Société Générale has been
able to meet the highest air quality standards,
providing optimal comfort to staff and customers.

CAN GOOD QUALITY INDOOR AIR BE
GUARANTEED?
Controlling exposure to pollutants in enclosed spaces goes
hand in hand with an engagement on the indoor air quality
to be respected. Our goal is to work with building managers
to guarantee healthy air, tied in with optimized energy
management, to deliver increased wellbeing and comfort
for occupants.

For Veolia, guaranteeing air quality in a building relies on
approaches built around three complementary services:
• “AIR Control”, covering expert knowledge, monitoring

and auditing. This service is used to map the current

situation and propose a plan of actions for improving
air quality;

• “AIR Performance”, incorporating management of
technical installations combined with guaranteed air
quality thresholds to meet. This is also offered as “AIR
Performance Plus” in cases where capital investment is
required to meet the client’s air quality targets;

• “AIR Human”, encouraging occupants to help meet targets.
They then become actors in the solutions and their views
are taken account of as part of performance criteria.

Figure 1: Veolia’s three Air Quality Solutions

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

47

Acting for healthy indoor air:
from measurement to remediation

SINCE POOR AIR QUALITY HAS A
GREATER IMPACT ON VULNERABLE
PEOPLE AND CHILDREN IN PARTICULAR9,
SCHOOLS SHOULD BE PRIORITIZED
Preserving good quality classroom air is vital to learning
and helping children to improve their concentration.
Consequently, and for the fi rst time in France, two schools
in a municipality close to Paris (see box) were fi tted with
the new solution from Veolia (monitoring, treatment and

9 Adults inhale 16 times a minute, compared to 40 times for children. This means that
children are the most sensitive/exposed, especially as children form their respiratory
system in the early stages of life.

awareness-raising). Since the start of the 2019 school year,
every day almost 600 pupils and teachers breathe air that
is guaranteed to meet WHO thresholds. Thresholds for
fi ne particle concentrations10, volatile organic compounds
in the air, or the air confi nement levels usually detected at
most educational establishments are no longer exceeded in
these two schools.

This is a major problem that can be found in many other
countries, as illustrated by the example of Veolia Group
teams in the Czech Republic.

10 In a representative study of 300 French schools, 93% of classrooms recorded
concentrations of fi ne particles (PM

2.5
) above the WHO guideline value - 2013-2017 study

by Observatoire de la Qualité de l’Air Intérieur.

The same problem is to be found in many countries, as illustrated by the article on page 53 from Veolia in the Czech Republic.

Measurement of CO
2
 concentrations before and after use

of Air Performance

Oct. 8, 2019 00:00 to Oct. 8, 2019 23:59 Nov. 19, 2019 00:00 to Nov. 19, 2019 23:59

5 000

4 000

3 000

2 000

1 000

0

5 000

4 000

3 000

2 000

1 000

0

01h
00h

02h
03h

04h
05h 06h

07h 08h
09h

10
h 11h 12

h
13

h
14

h
15

h
16

h
17

h
18

h
19

h
20h

21h 22h
23h

01h
00h

02h
03h

04h
05h 06h

07h 08h
09h

10
h 11h 12

h
13

h
14

h
15

h
16

h
17

h
18

h
19

h
20h

21h 22h
23h

 ≤ 1,000 ppm > 1,000 and ≤ 1,700 ppm > 1,700 ppm ≤ 1,000 ppm > 1,000 and ≤ 1,700 ppm > 1,700 ppm

Figure 3

Particle measurements before and after use of Air Performance

Sep. 17, 2019 00:00 to Sep. 17, 2019 23:59 Nov. 04, 2019 00:00 to Nov. 04, 2019 23:59

80

60

40

20

0

PM10

80

60

40

20

0

PM10

01h 01h
00h

00h
02h

03h
03h

04h
04h

05h 05h06h
06h

07h 07h08h
08h

09h
09h

10
h

10
h11h 11h12

h
12

h
13

h
13

h
14

h
14

h
15

h
15

h
16

h
16

h
17

h
17

h
18

h
18

h
19

h
20h

21h 21h22h
22h

23h
23h

Figure 2

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

48

FRANCE, LE RAINCY: GUARANTEEING AIR QUALITY IN SCHOOLS

To mark France’s national indoor air quality day
on September 18, 2019, Le Raincy, a community
of 14,000 people in the Paris region, announced
an operation to deliver optimal air quality for
its schools.

For Jean-Michel Genestier, mayor of Le Raincy, “a
better understanding of air quality, via classroom
sensors, was primordial in guaranteeing decent air
to the 569 pupils at the schools involved.”

Running at two elementary schools, this operation,
from design to delivery, is an illustration of the
three services – AIR Control, AIR Performance and
AIR Human – off ered by Veolia.

After auditing the buildings to identify sources
of any pollutants that might be present in the
classrooms, sensors chosen for their reliability were
fi tted to each classroom to provide continuous
data about indoor air quality by measuring several
parameters, including CO

2
 and fi ne particles.

The aim was to identify whether applicable
regulatory thresholds were being exceeded.

Filtration and air renewal solutions were installed
to guarantee pupils’ air quality. These are piloted
to ensure that the various air quality parameters
are maintained below permissible thresholds
while also optimizing energy use, as ventilation
fl ow-rates are regulated according to real-time
concentrations measured in each classroom.

And because there is more to
guaranteeing air quality than
just the technical aspects,
experts provide advice and
guidance on best practices
through a set of teaching
aids designed to make
pupils active participants in
the quality of the air they
breathe at school and at home.

Lastly, in response to demands for information
about air quality in schools from local politicians
and residents, an indoor air quality dashboard has
been created that summarizes air quality indicators
in each classroom. The data is shared in total
transparency with teachers and parents. Everybody
is informed and aware of the positive impacts on
air quality.

The solution fi tted to schools in Le Raincy can be
applied to other schools in France, 93% of which
have high concentrations of particulate matter
(exceeding WHO recommendations) and 41%
have a CO

2
 confi nement index that is either very

high or extreme.

Semi-centralised dual-fl ow air handling unit, La Fontaine elementary school (Le Raincy, France), class number 3 - © Jade Lachery

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

49

Acting for healthy indoor air:
from measurement to remediation

BUILDINGS CAN BE SICK TOO: THE CASE OF THE CZECH REPUBLIC’S SCHOOLS

For many years, buildings have been undergoing
insulation retrofi ts, where old wooden windows
are replaced with plastic ones. This brings savings
on heating, but the indoor air quality in sealed
buildings deteriorates rapidly. This issue concerns
over 60 % of schools all over the Czech Republic.

PROBLEMS WITH VENTILATION
The State Environmental Fund grants subsidies for
insulating schools. “We provided support to a total
of 1,200 schools and kindergartens to the tune
of six billion crowns14.” the Fund’s spokesperson
says, adding that more recent projects also include
air conditioning.
However, school directors are now complaining that
the savings made on energy are less than the new
costs associated with the poor indoor air quality
brought about by airtight buildings. They have to
ventilate and air-condition regularly – and that
costs money.
“The problem is acute, primarily in cold winter
months when you cannot open windows that
often to ventilate. Some children in classrooms sit
near the windows and they feel cold very quickly.
The other half of children do not even get a breath
of fresh air because the windows are open for such
a short time,” says the director of a large school
in Prague.

HOW HARMFUL IS A HIGHER
CONCENTRATION OF CO

2
?

Higher quantities of carbon dioxide aff ect both
students and teachers – they get tired and their
attention wanes.
Carbon dioxide is a natural component of ambient
air, and it is a colorless and odorless gas. Living
organisms produce it as a metabolite of cell
breathing. In higher concentrations (>1,000 ppm)
it aff ects human health, causing headaches, fatigue
and loss of attention.
CO

2
 concentration can reach about 1,500 ppm

in a classroom during one lesson just due to the
students and teachers breathing. After 90 minutes,
it can be as high as 2,700 ppm. Increased fatigue
and lack of attention become obstacles to teaching
and learning.

14 Close to 240 million euros.

“Our school underwent an overall insulation retrofi t
and window replacement a few years ago. Since
then, air in classrooms gets stale much quicker
and we have to ventilate more often. However,
the children still get tired and sleepy. Some teachers
also complain about greater fatigue,” continues
the school director.
Closed windows in classrooms full of children
also cause a higher sickness rate. Infections are
transmitted easier in environments with insuffi cient
air replacement. Since there can be as many as
thirty children in one classroom, the risk of infection
is quite high. “Over time, we realised that fatigue
was not the biggest problem. We did not see the
connection initially; it was only after some time that
we noticed the sickness rate among both students
and teachers going up signifi cantly.”

HELP IS NOT EASY
Indoor air pollution is very diffi cult to detect just
with human senses. This is why current buildings
are fi tted with sensors that measure the quality
of the indoor environment. The sensors measure
air temperature, humidity and CO

2
 concentration.

Based on these measurements, adequate ventilation
actions are taken, preferably using an automatic
system for controlled air replacement.
The current situation in many schools suggests that
even regular manual ventilation is not suffi cient for
maintaining low CO

2
concentration levels in certain

places. Automatic ventilation systems have become
the only truly effi cient solution for achieving user-
independent low CO

2
 concentrations over time.

“Having installed the detectors, we found that even
opening windows frequently does not help. They
say it is due to the windows being too tight,” says
one of the teachers. “We are currently addressing
this issue intensively. Based on the available
information, installing an active ventilation system
is the most effi cient solution to this problem. This
is why we are collecting bids and we want to install
the equipment in classrooms.”
Thermal losses due to ventilation can be minimized
using recuperation. Controlled ventilation ensures
constant supply of fresh air and extraction of stale
indoor air, regardless of the ambient conditions and
without requiring the user’s intervention. Healthy
air in buildings is certainly worth the cost, though.

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

50

SMART SYSTEMS FOR GOOD QUALITY INDOOR AIR:
Interview with Martin Lang, Executive of LG Systems

Air quality in homes and schools is a hot topic these days.
What are the consequences of poor indoor air quality?
What’s the solution? We asked Martin Lang from LG Systems
Czech Republic, part of Veolia Group.

Lately, there’s been much talk of worsening indoor air
quality. Why is this happening?
Martin Lang: Buildings used to have natural ventilation
thanks to their porous brickwork and windows and doors
that weren’t airtight. In the late nineties, large-scale
insulation work began in the Czech Republic, supported by
subsidies. Construction processes changed substantially,
and there were great advances in how windows were made.
Nowadays almost all buildings in the Czech Republic are
insulated and fi tted with new windows. The result is that
there’s no natural air exchange: in winter, condensation
forms on the windows and mould starts growing. High
humidity isn’t the only problem. There’s also a high carbon
dioxide concentration indoors: the air gets stuff y and people
don’t have enough oxygen.
It’s a major problem in buildings where there are lots
of people: schools, hospitals, cinemas, theatres. In new
construction projects, this is solved using heat recovery
systems, but older buildings don’t have them.

What are the consequences of higher indoor CO
2
 levels?

M.L.: Lower immunity: in insulated school buildings, sickness
levels are as much as twice as high as before. What’s more,
if there’s not enough oxygen, the body will try to maintain
its basic functions, at the expense of more depending brain
activity. That results in fatigue, drowsiness and poorer
academic performance, which is particularly problematic
for schools.
Studies show that if a classroom is briefl y ventilated, just
ten minutes later CO

2
 levels are too high again… You can’t

fi x this by having the window open all the time – it results
in substantial heat losses that weren’t part of the plan, plus
there’s noise, which makes teaching diffi cult.

What proportion of schools does this apply to?
M.L.: It aff ects the majority of Czech schools. These are
schools where the buildings were insulated without heat
recovery systems.

What about other countries?
M.L.: The situation is similar. In the 1990s, all of Europe
started talking about global warming, and environmental
movements became more powerful. The result was a
revolution in construction, favoring buildings with low
thermal energy consumption. Today, other countries are
facing the same problems we are. Lots of buildings that were
insulated earlier haven’t been fi tted with heat recovery units.

What’s the solution?
M.L.: Our company has developed a smart system to help
optimize how homes function. The heart of the control
system is a microcomputer that receives information from
sensors. These sensors record various things, including

indoor air quality, CO
2
 levels and humidity – and if the limits

are exceeded, the system alerts the user that the home
needs ventilating. The system can also judge whether
humidity is due to the fact that you’re in the shower and
it’ll go down again, or whether it’s longer term and you
really need to ventilate. Smart heat recovery windows also
substantially improve indoor air quality, although generally
windows have to be opened and closed manually. Automatic
opening and closing is possible, but for users it’s not always
desirable. A window might open in the room where the
family is watching television, and they won’t want any
draughts or noise from outside.

What else can your smart system do?
M.L.: Our system means that the whole home is smart, and
users can access all of the outputs from their computers or
mobiles. The system can control central heating thermostats
to optimize comfortable temperatures. Users can turn up the
heating remotely if they’re coming home from a weekend
away. The system can turn lights and plug sockets on and
off , using the existing fi ttings rather than dismantling or
replacing the switches. If you’re going away on holiday, our
smart system can simulate movement in your home by
turning the lights on and off and opening and closing the
blinds, and it can switch off the majority of electrical circuits
to avoid any accidents. We’re planning to add a smart fridge
or pantry that will do your food shopping automatically.
Our smart system also lets you check your water, energy
and heat consumption remotely online. It shows your
consumption in standard units and in koruna (Czech
Republic local currency), with a forecast for your annual
bills, and it will also highlight any anomalies. That means
users can easily check at any time whether their monthly
payments are suffi cient rather than worrying about high
heating, water and electricity bills at the end of the year.

You mentioned smart windows. What can they do?
M.L.: We are currently off ering a smart window that
includes a smart blind and an integrated heat recovery
unit in the frame. It’s particularly suitable for homes,
and you don’t need recovery units for all the windows in
the room – the number of units depends on the size of
the room that needs ventilating.

What else is in the pipeline?
M.L.: We’re hard at work on the next revolutionary step in
smart windows. We want to fi t them with heat pumps to
facilitate cooling and heating. To do this, we use a classic
double-glazed window and install a third pane on it, with an
integral smart blind and heat recovery unit. There are vents
on the edges of the frame and “pockets” approximately
fi fteen centimeters long in the walls. Our unique smart
window is then able to optimize the indoor air quality
without having to open or close, just by adjusting those
edges and pockets. It’ll fi nd application in fl ats, houses,
schools, kindergartens, medical facilities, offi ce buildings
and other premises.

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

51

Acting for healthy indoor air:
from measurement to remediation

EVEN IN NEW-BUILDS INCORPORATING
INDOOR AIR QUALITY CRITERIA,
HEALTHY AIR REMAINS AN IMPORTANT
ISSUE FOR OPERATORS
For our new head offi ce, the “V“ building, we set ourselves
the target of achieving health and environmental
excellence. This meant that ensuring good indoor air quality
for all the building’s users was one of the key challenges
identified during the construction phase. The building
was constructed to meet HQE® Excellent and BREEAM®
Very Good certifications, meaning that it incorporated
ambitious indoor air quality targets. The choice of materials
to limit emissions of chemical compounds, the selection
of efficient air treatment systems and the installation
of over a hundred CO

2
 measurement sensors all helped

ensure that the building performs as intended. Today, in
addition to annual air quality audits, the “V” is covered by

our AIR Performance service, with air quality piloting that
includes a performance guarantee. This new obligation
has highlighted variations that previously went unnoticed
and can potentially impact occupant comfort. For instance,
alterations to how spaces are used, such as construction
of a new partition or modification to an open space, can
have knock-on eff ects on air quality that, in the absence of
any adjustment to the ventilation system, are not properly
compensated for. Similarly, continuous monitoring from
the installation of almost 40 extra sensors to measure fi ne
particles, CO

2
 and volatile organic compounds provides

enhanced insights into the variation of air quality’s
diff erent parameters and allows adapting the control of air
handling units accordingly.

This is an approach used in other parts of the world too, as
illustrated by our Chinese colleagues.

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

52

VEOLIA IN CHINA

In China, companies that are able to off er
complete monitoring solutions (for instance
online monitoring of several air quality
parameters with the required accuracy, smart
monitoring, operation and data processing)
are expected to have a competitive advantage
in the future.

In that regard, Veolia has decided to reinforce
its portfolio of services in China, since it
expects Indoor Air Quality (IAQ) to become
an important booster for Building Energy
Services off ers.

To demonstrate its legitimacy to operate
in China, our company became the main
shareholder of DasLinkin, a local company
specialized in electricity services. This
partnership will help to grow Veolia’s network
and geographic presence as well as its technical
expertise in High Voltage & Low Voltage
electricity services.

Linkin by Veolia developed an Indoor Air
Quality pilot project in one of our contractual
showcases; the Shanghai Pudong Water
Concession:

• The team started by carrying out an indoor
air quality audit in the offi ce building
and installed 11 sensors in various areas
of the building11 to track fi ve indicators
via a monitoring platform. According
to the temperature, humidity level and
concentration of CO

2
, PM

2.5
and VOC,

the platform could automatically provide
operational guidelines to the end users.

• In the meantime, proactive actions have been
launched to improve air quality. For example,
the local team allowed a retrofi t on the
Air Handling Unit (AHU) device to improve
PM

2.5
and VOC levels. Smart mobile air fi lters

were also installed to automatically move
across the offi ce according to varying air
quality needs.

• Finally, electricity consumption was
integrated into the tracking platform
to identify ways to reduce energy use.

Following on from the Indoor Air Quality
monitoring pilot project, the ambition is now
to allow the scanning and remediation of
air pollution.

11 Ie. the lobby, meeting room, control room, open offi ce area, pantry and
outside of the building

This twofold action – continuously measuring indoor air
quality at the same time as off ering solutions to improve
and conser ve it — allows us to work with building
managers, who were previously hesitant in the face of
this complex and troubling problem and may have been
tempted to downplay it. This is why our approach usually
starts with the AIR Control service. Initial diagnoses
combined with continuous monitoring give a detailed
dynamic overview of the status of a building, showing
the footprint of its indoor air quality. Once this is known,
it becomes easier to suggest solutions to remedy any
problems encountered.

This type of solution can be adapted to a very wide range
of buildings: hotels, hospitals, sports centers, shopping
malls, swimming pools, etc. We are continuing to work on
solutions for treating specifi c complex types of pollution
encountered in unusual atmospheres such as underground,
including metro systems.

As the market grows, prices for measurement and
treatment equipment will likely become even more cost
eff ective, and growing volumes will accelerate wider use
of indoor air quality treatment to deliver health uplifts to
all. As shown in a paper published recently by Paris city
council’s Urban Lab12 on a raft of air quality experiments,
regulation will be an eff ective mechanism for supporting
development of these solutions. The very recent example
from Belgium,13 which has switched from a process-based
system to one that imposes an obligation to achieve results
and guarantee indoor air quality, paves the way for tighter
regulatory requirements that offer greater protection to
human health.

CONCLUSION
Air is a common good and vital resource for us all – we each
breathe 15,000 liters of it a day. From now on it is possible
to guarantee good quality indoor air in buildings, and in so
doing to reduce the major health risks air pollution poses.
The primary challenges in the coming years center on
having the capacity to deliver a widespread, rapid rollout of
the solutions that are developed, and to optimize costs per
cubic meter of treated air. In a broader sense, monitoring as
a standard feature in buildings will provide large amounts
of data on indoor air and new insights that will guide future
rules for designing and operating buildings.

12 The laboratory for urban experimentation run by Paris&Co.

13 A royal decree of May 2, 2019 amends the Code on workplace wellbeing with regard to
indoor air quality in workspaces.

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

53

Acting for healthy indoor air:
from measurement to remediation

Bill C. Wolverton,
Scientist, NASA & Wolverton
Environmental Services

Mark Nelson,
Scientist, Institute of Ecotechnics,
Space Biosphere Ventures
(Biosphere 2) & Wastewater
Gardens International

USING PLANTS AND
SOIL MICROBES TO
PURIFY INDOOR
AIR: lessons from
NASA and Biosphere 2
experiments

Phytoremediation is the process by which plants and their
root microbes remove contaminants from both air and
water. Those purifying properties have been discovered
within the frame of space habitation experiments: in the
1980s, scientists at the John C. Stennis Space Center shed
light on interior plants’ ability to remove volatile organic
chemicals (VOCs) from tightly-sealed chambers. Further
investigation, including the construction of a dedicated
facility, Biohome, led to scientific breakthroughs and
helped understand how to maximize interior plants’
ability to purify the air. The experiment showed that
indoor plants were able to remove VOCs that were
continuously off-gassed in a closed system, thanks to
the combined action of plant leaves and root microbes
(by metabolization, translocation and/or transpiration).

Concurrently, the experiments led by Mark Nelson
on Biosphere 2 demonstrated that high levels of crop
productivity and maintenance of soil fertility can be
maintained while biofi ltration of the air is also achieved.
The implications of the Biosphere 2 research on plant/
soil biofi ltration are that effi ciency of trace gas removal
depends on the populations of soil microbiota capable of
metabolizing them.

Both experiments conclude that plant biofiltration is a
promising technology that can help solve widespread
global problems caused by air pollution. These solutions
have a wide scope of application, and they require far
lower capital investment and have lower operating costs
than competing technologies. As such, they should be far
more widely applied, especially within indoor areas.

Bill C. Wolverton is an American scientist who joined
the NASA in 1971 as head of the Environmental Research
Laboratory at the Mississippi Test Facility (now known
as the John C. Stennis Space Center). There, he mainly
studied phytoremediation for confined spaces, - the
application of biotechnologies to treat wastewater,
derived for land-based pollution treatment. As early as
1989, he studied at NASA the ability of plants to absorb
several chemical compounds. After the publication of
NASA’s Clean Air Study report in 1990, he left NASA
and launched his own research structure, Wolverton
Environmental Services, which is still studying the topic
of phytoremediation.

Mark Nelson is an American scientist, who served as
Director of Space and Environmental Applications for
Space Biospheres Ventures, which created and operated
Biosphere 2, an Earth system science research facility
located in Oracle, Arizona. He was a founder of the
Institute of Ecotechnics, a U.K. and U.S. non-profit
organization, which consults to several demonstration
projects working in challenging biomes around the world.
He is head of Wastewater Gardens International which
has implemented ecological constructed wetlands, a
technology used in Biosphere 2, in 14 countries.

INTRODUCTION
The earth is a dynamic, living planet with an evolving
biosphere which has transformed the planet. The
interaction of plants and microbes plays an important
role in balancing the earth’s ecosystems: in the simplest
terms, plants and microbes act as the ‘lungs’ and ‘kidneys,’
continually fi ltering and disposing of impurities and waste
products. We understand these functions in nature,
yet many have a difficult time envisioning these same
processes fi ltering the air and water within our built spaces.

Although humans yearn to stay connected to nature, many
spend as much as 90 % of their time indoors where the
air quality is often far from ideal, and indeed sometimes
worse than outside. We have now introduced more than
85,000 synthetic chemicals into the environment and many
off -gas toxins that become trapped within our buildings.
Synthetic materials, equipment and digital devices also
release trace gases. In order to conserve energy, modern
buildings are tightly-sealed. As a result, a build-up of this
variety of outgassing sources including airborne microbes
and volatile organic chemicals (VOCs) often leads to poor
indoor air quality (IAQ). Indoor air pollution is now rated
among the top fi ve threats to human health.

The Biohome, a sealed chamber facility created by NASA in the late
1980s to investigate interior plants’ ability to purify the air.
© Bill Wolverton

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

54

Aiming at improving IAQ, building engineers continually
recommend increasing ventilation rates in an effort to
purge the air. Most buildings bring in fresh air through an
outside duct and mix it with re-circulated air. However,
ventilation has four inherent problems: energy effi ciency
is compromised; outside air is often heavily polluted;
outside air must be heated or cooled for human comfort;
we can question how environmentally responsible it is to
inject indoor air pollutants into the outside environment.
Plant and soil-based systems, in part derived from systems
designed for futuristic outer space exploration, can be part
of the answer, bringing us back to fundamental processes
that sustain life on earth. Two pioneer and decisive
experiments investigated the capabilities and properties of
such systems in the 1980’s: the NASA’s Biohome project and
the Biosphere 2 project.

NATIONAL AERONAUTICS AND SPACE
ADMINISTRATION (NASA) RESEARCH
AND THE BIOHOME PROJECT
After the successful moon landing in 1969, NASA initiated
programs to sustain life during long-term space habitation.
Scientists at the John C. Stennis Space Center (SSC) took
part in research to develop a ‘Closed Ecological Life Support
System’. NASA has within its charter that it should also seek
applicability here on earth, such as treating environmental
pollution. SSC scientists developed and installed
constructed wetlands, now termed phytoremediation
systems, to treat both domestic and industrial wastewaters
at the facility. These plant-based systems have successfully
treated wastewater for more than forty years, twice the
average lifespan of conventional mechanical systems and
saved NASA millions of dollars in operational costs1.

In 1980, SSC scientists fi rst discovered that interior plants
could remove VOCs from sealed test chambers. NASA

1 Wolverton, B.C. and J.D. Wolverton, Growing Clean Water – Nature’s Solution to Water
Pollution, Dolphin Press, 2001.

fi rst published its fi ndings in 198423. To further investigate
these findings, NASA constructed a ‘Biohome’ made
entirely of synthetic materials and engineered to achieve
maximum air and energy closure. The interior space was
subdivided into a one-person habitat and a bioregenerative
component whose basic functions were air purifi cation and
wastewater treatment 4.

Due to its synthetic building materials and furnishings, it
was assumed that outgassing of VOCs would create IAQ
issues. Upon entering the facility, most people experienced
burning eyes and throat and respiratory problems.

Common interior foliage plants growing in commercial
potting soil were placed throughout the living quarters to
evaluate their ability to remove VOCs. Additionally, they
placed one experimental fan-assisted planter containing a
plant growing in a mixture of soil and activated carbon. Air
quality tests before and after the placement of plants by
mass spectrometer/gas chromatograph analyses revealed
that nearly all of the VOCs were removed. Moreover,
one no longer experienced burning eyes or other classic
symptoms of ‘sick building syndrome’ (SBS) when entering
the Biohome. This was the fi rst ‘real world’ application of
interior plants for alleviating SBS.

Technology termed ‘phytoremediation’ utilizes plants and
their root microbes to remove contaminants from both
air and water. During the early 1990s, studies sought to
determine the mechanisms plant ecosystems utilize to
remove VOCs from sealed chambers. The NASA studies
employed only a one-time injection of VOCs into the test
chambers. Questions arose whether plants could remove
VOCs that were continually off-gassed from synthetic
materials as commonly occurs in an indoor environment.

2 Wolverton, B.C., R.C. McDonald and E.A. Watkins, Jr., Foliage plants for removing indoor
air pollutants from energy-effi cient homes, Economic Botany 38(2), 224-228, 1984.

3 Wolverton, B.C., R.C. McDonald and H.H. Mesick, Foliage plants for the indoor removal of
the primary combustion gases carbon monoxide and nitrogen oxides, J. MS Acad. of Sci.,
30:1-8, 1985.

4 Wolverton, B.C., A. Johnson and K. Bounds, Interior landscape plants for indoor air
pollution abatement, NASA/ALCA Final Report, Plants for Clean Air Council, Mitchellville,
Maryland, 1989.

 Interior view of the Biohome. © Bill Wolverton Plexiglas test chamber used in the experiments conducted by Wolverton
Environmental Services, Inc. © Bill Wolverton

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

55

Acting for healthy indoor air:
from measurement to remediation

To answer this issue, Wolverton Environmental Services, Inc.
(WES) conducted extensive studies56. They had constructed
two Plexiglas test chambers. Scientists placed two sections
of interior paneling comprising urea-formaldehyde resins
into each chamber. A lady palm (Rhapis excelsa) was added
to one chamber while the other chamber, serving as a
control chamber, did not contain a plant.

The lady palm and its soil removed formaldehyde that
continuously off-gassed from the paneling sections.
Temperature influenced the rate at which formaldehyde
off -gassed from the paneling. The greater the temperature,
the more rapidly formaldehyde was released. There was no
removal of formaldehyde in the control chamber.

The lady palm showed no ill eff ects after extended exposure
to formaldehyde. In fact, the lady palm increased its ability
to remove formaldehyde as its exposure time increased.
These studies indicated that plant root and soil microbes
had rapidly adapted to the presence of formaldehyde and
had contributed significantly to the chemical removal
process. Further studies sought to determine the extent
of plant root and soil microbe involvement in the removal
of chemicals. Formaldehyde and xylene were introduced
individually into sealed chambers containing plants having
either exposed potting soil or soil covered with sterilized
sand. The studies showed that 50 to 65 % of VOC removal
could be attributed to root and soil microbes.

Due to the presence of microbes in the rhizosphere7,
interior plants are not damaged when exposed to high
concentrations of VOCs but continue to improve their
ability to remove chemicals over time. The root/soil
microbes rapidly adapt and grow in number, producing
new generations of microbes that are even more eff ective
in using the chemicals as a source of food and energy.
Scientists at the University of Sydney, Australia, later
conducted similar studies and obtained comparable
removal effi ciency 8.

These fi ndings added to studies show that
both the plant leaves and root microbes
contribute to the removal of VOCs from
the indoor environment. It has been well-
documented that plant leaves can absorb,
metabolize and/or translocate certain
VOCs to the root microbes where they
are broken down. Studies show that 90 percent of these

5 Wolverton, B.C. and J.D. Wolverton, Plants and soil microorganisms – removal of
formaldehyde, xylene and ammonia from the indoor environment, J. MS Acad. of Sci.,
38(2):11-15, 1993.

6 Wolverton, B.C. and J.D. Wolverton, Interior plants: their infl uence on airborne microbes
inside energy-effi cient buildings, J. MS Acad. of Sci., 41(2):99-105, 1996.

7 The rhizosphere is the narrow region of soil that is directly infl uenced by root secretions,
and associated soil microorganisms known as the root microbiome.

8 Wood, RA, et al., ‘Study of absorption of VOCs by commonly used indoor plants,’
proceedings of Indoor Air ‘99, 1999, 2:690-694.
Wood, RA, et al., ‘Potted plant growth media: interactions and capacities in removal of
volatiles from indoor air,’ J of Environ. Hort. and Biotechnology, 2002, 77(1):120-129.
Wood, RA, MD Burchett, et al., ‘The potted-plant microcosm substantially reduces
indoor air VOC pollution; l. Offi ce Field Study,’ J of Water, Air and Soil Pollution, 2006,
175(1-4): 163-180.
Torpy FR, Irga PJ, Moldovan D, Tarran J, Burchett MD (2013) Characterization and
biostimulation of benzene biodegradation in the potting-mix of indoor plants.?Journal
of Applied Horticulture 15(1): 10?15.

substances are converted into sugars, new plant material
and oxygen. Scientists at the GSF-National Research Center
for Environment and Health in Germany, produced the
most defi nitive study yet on this phenomenon. They used
radioactive carbon tracers to follow how the spider plant
(Chlorophytum comosum L.) was able to break down and
destroy formaldehyde9.

The other mechanism plants employ to move air down to
their root system is transpiration. While moving water up
from their roots to their leaves, a small convection current
is created pulling air down to the root zone. Through this
process, a plant not only moves atmospheric gases such
as oxygen and nitrogen to its root zone, but also airborne
chemicals. Because of this action, generally a plant with
a high transpiration rate is more effective in its VOC
removal capacity10.

All of the initial NASA interior plant studies were with
plants grown in commercial potting soil. To go further, WES
has sought to build upon their pioneering research and
has concentrated its studies upon the use of hydroculture
rather than potting soil. Indeed, hydroculture off ers several
advantages for use in the indoor environment (uses no soil,
reduces over-watering and spillage, reduces risk of growing
molds, reduces the need to transplant, plants take only the
moisture they need).

WES hydroculture studies show that plants emit substances
from their leaves that reduce the number of molds and
bacteria in the ambient air even though further studies will
further elucidate these mechanisms. Indeed, these studies
suggest that plants grown in hydroculture are 30 to 50%
more eff ective in removing airborne chemicals than plants
grown in potting soil.

The NASA project and further development by WES also
led to the creation of a High Effi ciency Planter Filter, whose

commercial applications (portable plant-
based air f ilters) indicate they are as
much as 50 to 100 times more effective
in removing VO Cs from the indo or
environment than regularly potted plants.
These air fi lters employ a mechanical fan
to pull air down through highly adsorptive
substrate in which an interior plant is
grown. The substrate traps any airborne

contaminants, where microbes in the rhizosphere break
them down into components that serve as a source of
food and energy for themselves and their host plant.
Because microbes rapidly adapt to become more effi cient
with exposure, a bioregenerative or self-cleaning fi lter is
created. These products are highly eff ective in VOC removal
in small, confi ned spaces such as offi ce cubicles or specifi c
rooms within a living space.

9 Giese, M., U. Bauer-Doranth, C. Langebartels and H. Sandermann, Jr., ‘Detoxifi cation of
formaldehyde by the spider plant (Chlorophytum comosum L.) cell suspension cultures,’
Plant Physiology, 1994, 104:1301-1309.

10 Wolverton, B.C., How to Grow Fresh Air, Penguin, New York, 1997; fi rst published in the
United Kingdom as Eco-Friendly Houseplants, Weidenfeld & Nicolson Ltd., London,
1996; now translated into 16 languages

Plant leaves and root

microbes contribute to

the removal of VOCs from

the indoor environment

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

56

BIOSPHERE 2 PROJECT
In the meantime, Space Biosphere Ventures investigated
a similar phenomenon within the Biosphere 2 facility
in Oracle, Arizona: originally designed as a new type of
laboratory for studying basic processes of our global
biosphere and the interplay of its internal mini-biomes,
Biosphere 2 not only enabled detailed studies of self-
organization and adaptation of its internal biomic areas
and precise measurements of ecological dynamics
including air, nutrient and water cycles; but was also a
testbed for developing eco-technologies and ways of
integrating required technologies with a living world to
prevent damaging impacts11.

When the Biosphere 2 project began in the mid-1980s,
concerns about indoor air quality problems increased due
to the impact of far tighter sealed buildings and homes
to prevent energy loss. Amongst the many challenges of
creating a virtually materially closed environment was
achieving regeneration and maintenance of healthy air
and water. Two serendipities led the Biosphere 2 design
team to plant/soil biofiltration as an ecological, low-
cost approach for preventing trace gas build up. The fi rst
was that B.C. Wolverton, then with NASA Stennis Space
Center, was already working with the project to adapt
constructed wetlands to treat and recycle all our human,
animal and workshop/laboratory wastes12. Wolverton had
also been one of the first to study the efficacy of plants

11 Nelson, M., T. Burgess, A. Alling N. Alvarez-Romo, W. Dempster, R. Walford, and 1. Allen.
1993a. Using a closed ecological system to study Earth’s biosphere: Initial results from
Biosphere 2. BioScience 43(4): 225-236.
Alling, A. and M. Nelson. 1993. Life Under Glass: The Inside Story of Biosphere 2, Biosphere
Press, Tucson, published also in Dutch (1993) and Japanese (Kdansha Press, 1997)
Nelson, M., 2018. Pushing Our Limits: Insights from Biosphere 2, University of Arizona
Press, Tucson.

12 Nelson, M., Finn, M, Wilson, C., Zabel, B., van Thillo, M., Hawes, P., and R. Fernandez,
1999. Bioregenerative recycle of wastewater in Biosphere 2 using a created wetland:
two year results, Ecological Engineering 13(1-4): 189-197.
Nelson, M., and Wolverton, B.C., 2011. Plants + Soil/Wetland Microbes and Food Crop
Systems that also Clean Air and Water, Adv. Space Research 47(4):582-590.

to improve indoor air quality showing that common
houseplants could effectively remove typical indoor air
contaminants such as volatile organic compounds13. The
second was meeting Hinrinch Bohn, a professor at the
nearby University of Arizona, who came from Germany, a
country where the technology had begun in the early part
of the 20th century. He and his brother at the University of
Connecticut continued research and development of this
innovative approach, then called “soil bed reactors” Soil
biofi ltration is far more widely used in Europe, especially in
Germany and the Netherlands, than in the United States. It
is even considered best management practice for control of
industrial malodor caused by pollutant gases14.

The method takes advantage of the immense population
numbers and metabolic diversity found in soil microbiota.
Increased soil organic matter increases its effectiveness,
leading to the use of compost and amended soils. The range
of potential pollutant trace gases amenable to control by
soil biofi ltration is large – though much research remains
to be done. But limitations include the rule of thumb that
soil biofi ltration can only work on gases that burn in air (are
capable of oxidation). Neither is the technology capable
of treating extremely concentrated pollution loads. Soil
biofiltration engineering includes maintaining optimal
moisture content and operating temperature, choice of
substrate for desired porosity, surface area and soil organic
matter content15.

13 Wolverton, B.C., Johnson, A., Bounds, K. Interior Landscape Plants for Indoor Air Pollution
Abatement, NASA/ALCA Final Report. Plants for Clean Air Council, Davidsonville,
Maryland, 1989.
Wolverton, B.C., McDonald, R.C., Watkins Jr., E.A. Foliage plants for removing indoor air
pollution from energy-effi cient homes. Economic Botany 38 (2), 224–228, 1984.

14 Bohn, H.L, 1972. Soil Adsorption of Air Pollutants. J. Envir. Quality, 1:372-377.
Bohn, H.L, 1975. Soil and Compost Filters of Malodorant Gases, APCA 25:953-955..
Bohn, H.L. and R.K. Bohn, 1986. Soil bed scrubbing of Fugitive Gas Releases, J. Environ.
Sci. Health A21:561-569.

15 Nelson, M. & Bohn, H. (2011) Soil-based biofi ltration for air purifi cation: potentials
for environmental and space life support application. Journal of Environmental
Protection.

Test modules of closed ecological systems from the Biosphere 2 experiments. Construction for
the project started in 1987 and the fi rst mission began in September 1991. © Mark Nelson

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

57

Acting for healthy indoor air:
from measurement to remediation

To research the applicability of soil biofiltration for the
project, a three-year research program was initiated.
The first question was whether growing plants could be
combined with soil biofi ltration. To test this, seventy-two
beds growing food crops equipped with air pumps to push
greenhouse air up through the soils were tested at the
Environmental Research Laboratory (ERL) at the University
of Arizona. These studies demonstrated that there were no
negative impacts on crop growth and productivity. In fact,
yields were somewhat enhanced, probably because soils
were well-aerated16.

Plant/soil biofi ltration experiments in the Biosphere 2 Test
Module studied rates of removal of injected trace gases
such as ethylene, carbon monoxide, NOx, methane and
technogenic gases like formaldehyde and toluene. This
research coupled with similar tests using sealed aquaria at
ERL examined the eff ectiveness of the technology and the
impacts of factors such as fl ow rates, prior exposure of the
soil microbiota to the specifi c trace gases and soil type and
organic content of the soils17,18.

16 Frye, R. J. and Hodges, C. N. 1989. Soil Bed Reactor Work of the Environmental Research
Lab of the University of Arizona in Support of the Research and Development of
Biosphere 2. In: Biological Life Support Technologies: Commercial Opportunities. NASA
Conf. Publ. 3094. Pp 33-40.

17 Alling, A. & Nelson, M. (1993) Life Under Glass: The Inside Story of Biosphere 2. Tucson,
AZ: Biosphere Press

18 Frye, R. J. and Hodges, C. N. 1989. Soil Bed Reactor Work of the Environmental Research
Lab of the University of Arizona in Support of the Research and Development of
Biosphere 2. In: Biological Life Support Technologies: Commercial Opportunities. NASA
Conf. Publ. 3094. Pp 33-40.

Biosphere 2’s entire agricultural soil was engineered to
function as a plant/soil biofi lter as all the facility’s air could
be pumped through the soil in about 24 hours if trace gas
concentrations required countermeasures19.

The implications of the Biosphere 2 research on plant/
soil biofiltration are that high levels of crop productivity
and maintenance of soil fertility can be maintained
while biofi ltration of the air is also achieved, and that the
effi ciency of trace gas removal depends on the populations
of soil microbiota capable of metabolizing them.

Since soil biofi ltration was at the time limited to industrial
pollutant gas applications, there was an opportunity to
develop the technology for other applications, such as
indoor air pollution. A commercial product called the
“airtron” was developed by the Biosphere 2 project in the
early 1990s. This device transformed what appeared to
be an ordinary indoor house plant container into a plant/
soil biofi lter with the installation of an air pump below the
planting soil which would force the air up through the soil,
exposing its contaminants to soil/root microbes capable of
detoxifying them.

19 Nelson, 2018, Pushing Our Limits: Insights from Biosphere 2

 Schematic diagram of an “airtron” soil biofi ltration unit
developed by Biosphere 2 © Mark Nelson

Prototype unit used in the Mission Control building of
the Biosphere 2 project. © Mark Nelson

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

58

OTHER RESEARCH
Extensive studies by WES as well as other scientists in
Europe, Canada, India, Korea, Australia and Japan have
provided scientific evidence that interior plants can help
improve the air quality within energy-effi cient buildings20.
Interior plants are more effective in removing harmful
airborne pollutants in tightly-sealed buildings than
in heavily ventilated buildings. No filtering device can
eff ectively clean the air within a building when mechanical
ventilation is constantly bringing in outside
air. Outside air, especially in metropolitan
areas, is of ten laden with pollutants.
Additionally, a building is not energy-
effi cient if outside air is continually heated
or cooled to a temperature range for human
comfort.

In addition, research has shown that when
workers are in close proximity to living plants productivity
increases, morale improves and stress is reduced. Evidence
collected during the past twenty years overwhelmingly
supports the beneficial health effects of interior plants.
Living plants also remove carbon dioxide and produce
oxygen. These can be important functions when a large
number of plants are placed within greenhouse roof
gardens, sunrooms or atriums21.

CONCLUSION: LIVING IN HEALTHY
INDOOR AREAS
These pioneering studies showed that plant and soil
biofi ltration can be an important bioremediation tool and
a promising technology that can help solve widespread
global problems caused by air pollution. Although the
purifying power of plants has stirred controversy over the
past years, the ability of plants to remove volatile chemical
toxins under laboratory conditions and in airtight spaces
is not doubted. Moreover, it requires far lower capital
investment and has lower operating costs than competing
technologies.

Like any technology, there are situations for which it will
not be eff ective, such as highly concentrated air pollution,
or for contaminants where slow reactions times would
require unrealistic treatment time. However, there is
enormous scope for the expanded use of this technology.

20 Professor Margaret Burchett, University of Technology, Sidney, Australia (extensive
research on plants and their ability to improve indoor air quality).
Kozaburo Takenaka, Takenaka Garden Aff orestation, Inc., Tokyo, Japan (Ecology Gardens
for improving indoor air quality and patient/staff comfort in hospitals);
Professor Tov, Fjeld, Agricultural University of Norway, Oslo, Norway (Plants for human
health and well-being in offi ces).
Kamal Meattle, The Paharpur Business Center, New Delhi, India (Interior plants for
improving indoor air quality in offi ce buildings);
Professor Priscilla Pegas, University of Aveiro, Portugal (Interior plants for improving
indoor air quality in classrooms).

21 Wolverton, B.C. and Kozaburo, Takenaka, Plants: Why You Can’t Live Without Them, Roli
Books, New Delhi, India, 2010.

For space life support for extended human habitation, the
technology is attractive because it produces many benefi ts
since a food production unit can double as an air purifi er,
requires little maintenance and consumables and less
energy than alternative approaches.

Plant/soil biofiltration also seems an ideal approach
for dealing with indoor air pollution, because a rich soil
has enough biodiversity to be able to naturally adapt to
virtually whichever trace gases are being released within

offices and homes. The transformation of
indoor house plants, office green spaces
such as atriums and even city vegetation,
e.g. portions of parks, living walls or rooftop
gardens, to also function as plant/soil
biofilters can dramatically increase their
ability to improve the air we breathe.

L arge in ter ior p lan ting s are already
commonplace in many public and commercial buildings.
Trending within buildings at the moment are systems
known by a variety of names, including green walls,
living walls, bio-walls or vertical gardens. These systems
are installed primarily for aesthetics. Very few take the
concept a step further to employ the biological functions
of plants and microbes to help improve IAQ. An exception
is Takenaka Garden Aff orestation, Inc., the largest interior
plantscape company in Tokyo, which has developed an
Ecology Garden®, and Paharpur Business Center, Nehru
Place Greens in New Delhi, India 22.

The ultimate goal is to further plant-based air filtration
technology whereby the air is treated for the whole
building. The ‘whole building concept ’ led to the
development of modular planter systems that are much
larger in scale, which allows a greater diversity of plants
and can accommodate automatic watering systems. Most
importantly, they may be connected to the building’s
heating, ventilating and air conditioning (HVAC) system23
so that during the internal air-exchange process, the air
circulates through various planter modules, stripping it of
pollutants, before returning to the indoor environment.
This process reduces the need for outside ventilation.

The need for further interest and investment into the
‘whole building concept’ is more and more essential. Plant/
soil biofiltration is a quintessentially green technology,
a wonderful example of ecological engineering that
should be far more widely applied as we develop a more
sustainable and regenerative relationship between our
technosphere and our biosphere.

22 Kamal Meattle, The Paharpur Business Center, New Delhi, India, Interior plants for
improving indoor air quality in offi ce buildings.

23 Paharpur Business Centre and Software Technology Incubator Park. Heating, ventilating
and air conditioning system.

Interior plants can

help improve the air

quality within energy-

effi cient buildings

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

59

Acting for healthy indoor air:
from measurement to remediation

Although many people imagine that enclosed spaces
off er protection from outdoor pollution, the indoor air is
very often contaminated by harmful substances created
by everyday household cleaning and cooking activities
as well as from outdoor pollution from sources such as
vehicles and industry, particularly in the megacities
of Asia.

Founded in 2015 by two French entrepreneurs, AirVisual
is a company whose primary mission is to raise
awareness of air quality. By off ering connected sensors
for measuring indoor air quality, the company makes
it possible for everybody to optimize their indoor air
quality, which in turn limits health risks from exposure
to fine particles and excessive concentrations of CO

2
.

In addition, aggregating data from governments,
satellite images and outdoor sensors that AirVisual has
installed worldwide has enabled the startup to create
an interactive world map of air quality on our planet,
helping to increase awareness of the importance of air
quality and encouraging solutions that are relevant to
local contexts.

Yann Boquillod
Founder of AirVisual

Yann Boquillod is a graduate engineer who became
interested in air quality issues as a result of living in China.
Starting in 2010, his interest in the impact air pollution
has on health led him to design a solution for measuring
indoor air quality that until then had not existed. The
creation of the company AirVisual, in 2015, led to the
development of new sensors that are innovative and
intuitive, making it possible to measure and interpret
air quality (fine particles, CO

2
, hygrometry, etc.). The

2017 acquisition of AirVisual by IAQair, a Swiss company
specializing in air filters, now makes it possible to offer
indoor air quality measurement and purifi cation solutions
that use big data and artifi cial intelligence.

 ARTIFICIAL
INTELLIGENCE
AND INDOOR AIR
QUALITY: BETTER
HEALTH WITH
NEW TECHNOLOGIES

The AirVisual mobile app

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

60

Using an AirVisual Pro sensor to measure indoor air quality

What drove you to create a startup focused
on air quality?
Yann Boquillod: Air quality is a real public health challenge
in Beijing because of the levels of exposure to pollution. My
awakening to the true seriousness of this issue, dating from
when I fi rst moved there, explains the origins of AirVisual.
I wanted to use my understanding of big data and artifi cial
intelligence to address the problem of air quality. With my
business partner, we decided to set up AirVisual in China
because the local logistics and supply chains provide a real
advantage compared to alternative locations. Also, the
speed of project development in China allowed us to grow
our company very quickly.

Another key advantage is that, in heavily polluted cities
such as Beijing, enclosed spaces are seen as bulwarks
against pollution, so people feel the need to measure their
indoor air quality.

But when I fi rst moved to Beijing, there were no possibilities
for measuring indoor air pollution apart from
the government sensors. Costing $30,000 to
$50,000, these were very expensive machines
for measuring outdoor air quality and they
really didn’t seem suitable for monitoring air
quality in the home.

This was what led to the development of
our “Nodes”, the sensors now known as
AirVisual Pro, that measure:
• fi ne particles, which have long-term health impacts;
• the concentration of CO

2
, to assess ventilation in enclosed

spaces;
• simpler data such as temperature and humidity.

Air pollution is hard to see with the naked eye, which is why
we wanted to make it visible. These sensors make possible
an all-encompassing approach to perceived comfort.

What is the principle behind AirVisual?
Y. B.: From the start we were determined to change
existing approaches to air quality by incorporating big
data and artifi cial intelligence into our products, especially
for data validation purposes, so that we could deliver a
measurement system that was accurate.

AirVisual has a twofold objective.

The fi rst is to protect indoor air quality, including with the
help of artifi cial intelligence to provide users with solutions
that are both suitable and actionable.

The AirVisual node (AirVisual Pro) is a portable personal
device for measuring air qualit y. To calculate the
concentration of PM

2.5
, it uses a laser to count the number

of particle-related interruptions in a stream
of air directed by a tiny fan. The apparatus
measures up to six pollutants present in
the air, as defined by the AQI.1 The data
is sent to the cloud for analysis by an AI
system. The system makes decisions on air
quality remediation as a function of the
results. Instructions are then sent directly to
connected purification systems, providing

management of indoor air quality in a way that is almost
fully self-contained.

1 Air Quality Index: the six most common air pollutants are PM2.5 and PM10, ozone,
nitrogen dioxide, sulfur dioxide and carbon monoxide.

Easy access to

unambiguous

depictions of air

quality is important

for public health

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

61

Acting for healthy indoor air:
from measurement to remediation

It is important to understand that this option is only
suitable for countries where aeration and traditional
filtration systems are not realistic options. In France, for
example, opening windows in enclosed spaces at the right
time will sometimes be enough, so there’s no need to
fit an air purifier. In China, the cost of fitting a complete
household system can run to €3-4,000.

The use of outdoor sensors is an adaptation of our project
to fit the market. Above all, it’s an
issue of real social importance. Our
goal is to equip the planet with an
extensive network of sensors to create
a real-time global pollution map
with as much granularity as possible.
Today, we’re able to view fi ne particle
trajectories in real time anywhere in
the world using AirVisual Earth, our
interactive map. We do this using
individual sensors to measure indoor
and outdoor air quality. The data is
then cross-referenced with official
data from each country’s air quality measurement services,
resulting in a global image of fi ne particle pollution. Where
data are hard to access, for example in vast uninhabited
regions, we use satellite images and meteorological
forecasts to model fi ne particle concentrations in parts of
the world where sensors and public data do not exist.

Complementarity between indoor and outdoor sensors
means we can adopt a systematic approach, offering
solutions tailored to various pollution threats. Today, there
are over 100,000 AirVisual sensors running worldwide. We
have indoor sensors in 120 countries and 80 countries have
our outdoor sensors. These sensors mean we can deliver
real-time indications about air quality via a website and an
app that currently numbers 10 million users.

What are the challenges to collecting and
accessing this type of data?
Y. B.: Governments report their pollution data in a range of
formats. Our role is to standardize the data so they can be
compared to each other. This is a long-term process but it’s
a necessary part of forming an overall vision of pollution.

We decided to use the USA AQI index to present our
data. This has a range of 1 to 500 and lets us diff erentiate
between six diff erent thresholds, each for a diff erent level
of precautionary steps to take.

A second challenge is that outdoor air quality data are
sensitive, particularly in China, where publication of
outdoor data is extremely reliable but restricted for legal
reasons; sources of information are controlled and very
few other sources of measurements are permitted. This is
one of the reasons that led us to focus on indoor air quality,
the other being that we want to improve access to data on
indoor air quality to help prevent health risks for everybody.

The sensors are connected objects, but the data remains
personal and are not published automatically. Users are
able to consult their indoor air quality data without having
to send this data to the cloud. The General Data Protection
Regulation (GDPR)2 is not a problem because we ask for
users’ permission before publishing their data.

Regarding data reliability, extremely strict rules have been
drawn up governing the installation of outdoor sensors. We

have to make certain of the quality of
the installation because the data will
be seen by around 10 million users.
Similarly, if we issue a pollution alert,
we have to be certain that the data
are reliable, which is why we have
such strict installation procedures.
For instance, we ask users to send
photographs showing where they have
placed the sensor. We use an AI system
to check that all the conditions for a
perfect installation have been met. If
the data seem to be wrong, the system

sends notifications to the user and asks them to check
the installation.

What do you think makes this type of
technology so attractive to consumers?
Y. B.: The success of AirVisual Pro sensors is to a large extent
due to their ease of use and the way that information is
visually presented. In addition to quantifying certain
metrics, we try to make sense of the data because not
everybody understands the raw numbers for fi ne particles
or CO

2
 levels in the air. The data can be accessed via sensor

screens or the app in a technique that has become very
popular for monitoring outdoor air quality.

The sensors use icons and color codes that make it easy for
everybody to have a clear understanding of the situation
in real time. This visual system has been adopted by other
organizations, including for example the government of
Iran in its guidance note on air quality, as well as inspiring
other applications in the same fi eld.

What is the user profi le for your indoor air
quality sensors?
Y. B.: Today, more and more researchers are looking at
relationships between a building’s air quality and the
productivity of its occupants. Although this research is still
in its infancy, several studies highlight the impact of CO

2

concentrations on the performance of staff or pupils. More
and more businesses are keen to provide their staff with

2 General Data Protection Regulation is the European framework regulation for the
protection of personal data. For further information: https://ec.europa.eu/commission/
priorities/justice-and-fundamental-rights/data-protection/2018-reform-eu-data-
protection-rules/eu-data-protection-rules_en

The success of AirVisual Pro

sensors is to a large extent due

to their ease of use and the way

that information is presented

visually. In addition to

quantifying certain metrics, we

try to make sense of the data

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

62

a healthy working environment. Mercedes,
for example, has invested considerably in
equipment to improve air quality, especially
in China. Sensors are also being increasingly
installed at schools. We know that many
children use the app to identify the times
of day when better air quality encourages
outdoor activities.

AirVisual Pro sensors have also been installed in clinics,
to provide data on a topic that is central to the challenges
facing health care facilities worldwide.

How can these new technologies infl uence
policymaking?
Y. B.: Sensors help to underline the need for a collective
approach to the problem. In Thailand,3 for example, the
deployment of over a thousand outdoor sensors has

3 https://www.airvisual.com/thailand

helped to raise nationwide awareness
about air quality and has had a real impact
on economic and political decision-making.
Factoring in outdoor air quality needs to be
thought of as a fi rst step, and as something
that can help to make governments aware
of the urgent need for ambitious policies to

promote healthier indoor air.

Similarly, studies using data from the sensors have
shown that lower attainment levels at certain schools in
comparison to others may be explained by levels of indoor
air pollution and the impact this has on pupils’ ability
to concentrate.

Once governments truly start to take note of the increasing
number of similar studies, this should help them to make
decisions designed to improve indoor air quality, in public
spaces at the very least.

Sensors help to

underline the need for

a collective approach

to the problem

Sources of indoor air pollution

Chemicals
released

from modern
building &
furnishing
materials

Mold &
bacteria

Animal hair
& dander

Cigarette
smoke

Combustion
gases from

fi replaces &
woodburning

stoves

Outdoor
air

pollutants

Particulate
matter, CO

2
and other

gases from
cooking

foods

Chemicals
from

cleaning
products

Fumes from
attached
garage,

including
CO

Chemicals
fumes from

paints &
solvents

Gases
including

radon seeping
through

foundation

Source : EPA

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

63

Acting for healthy indoor air:
from measurement to remediation

3. FROM PUBLIC PERCEPTIONS
TO POLICYMAKING:
SHINING LIGHT ON
AN INVISIBLE POLLUTION

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

64

PROMOTING GOOD PRACTICES

An integrated vision of the problem including all stakeholders is
essential to ensure better prevention and risk assessment. This
is the approach adopted by the Climate and Clean Air Coalition
(CCAC), whose secretariat, situated in the UN’s Environment
office, is led by Helena Molin Valdés. This initiative – whose
members include governments, international organizations,
research institutions, members of civil society and the private
sector – rolls out, supports and promotes innovative solutions
for tackling indoor air pollution around the world, with a
special focus on poor rural areas. In terms of public policy,
some countries are leading the way by enacting standards
and procedures that encourage best practices and making
systematic checks on indoor air quality. The South Korean
example is presented by Dong Hwa Kang, associate professor at
the University of Seoul.

INFORMING CITIZENS

Over and above tightening up standards and regulations, the
question of the public’s perception of air pollution is crucial.
The study conducted by the Elabe consultancy in France,
Belgium and Shanghai, reveals that indoor air pollution is now
commonly identified as a health risk. It highlights parents’
increasing concerns about the quality the of air their children
are exposed to inside school buildings. However, persistent
lack of information about air quality often results in highly

subjective diagnoses, worsened by the diffi culty of identifying
exact pollution sources. This state of aff airs suggests that eff orts
should be made to increase knowledge about this invisible form
of pollution.

ART’S ROLE IN REVEALING INVISIBLE POLLUTION

The conundrum of raising awareness about indoor air quality
springs from the diffi culty of alerting people to the existence
of a danger that is hard to perceive by essence. By reaching out
to our emotions and symbolic representations, contemporary
art helps materialize the threats that air pollution poses. Art
makes it possible to surpass mere conceptual comprehension
of an issue by offering a memorable sensory experience
that deconstructs our certainties and spurs us into action.
Committed artists such as Andrea Polli in the USA and
Michael Pinsky in the UK, backed by scientists like Norway’s
Laura Sommer, occupy public spaces to present climate art
which interrogates spectators regarding their own share
of responsibility.

Cédric Baecher, Fanny Sohui,
Leah Ball and Octave Masson,

Coordinators,
Nomadéis

The keys to scaling up solutions for better air quality lie not only in implementing

ambitious policies to provide clean air for all, but also in greater public awareness

of the impacts of air pollution on health and the environment.

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

65

 PUBLIC PERCEPTION
OF INDOOR
AIR QUALITY IN
CHINA, BELGIUM
AND FRANCE:
the discovery of
an invisible enemy
Laurence Bedeau
Partner in the consulting fi rm ELABE

Laurence Bedeau is a partner in the consulting firm
Elabe. With a team of 20 consultants, she supports her
clients in their communications strategy by combining
three complementary business lines: consulting, opinion
studies and strategic planning.

Specializing in public opinion issues, she worked at TNS
Sofres, leading the Opinion-Corporate-Quality of Life at
Work division of the CSA study institute1.

1 Consumer Science and Analytics (CSA) is a leading institute for market research
and opinion studies.

Having remained relatively unrecognized by public
opinion until the early 2000s, indoor air pollution is now
seen by a majority of French, Belgian and also Chinese
residents as the probable cause of symptoms such as
headaches, fatigue, irritation of the eyes and respiratory
tract, and health problems in general. However, the lack
of information on indoor air quality in frequently visited
enclosed spaces (private premises, workplaces and
common areas, transportation) often leads to subjective
diagnoses, exacerbated by the diffi culty in identifying the
sources of indoor air pollution. Nevertheless, it must be
regarded as a public health issue, as refl ected by growing
anxiety among parents about the quality of the air their
children breathe inside school buildings, for example. In
this context, more robust legislation and standards are
considered indispensable in ensuring better prevention
and risk assessment.

INTRODUCTION
The focus of worldwide public attention on air quality
is not new, but has completely changed in nature and
intensity over the last 20 years. It is the product of a long
journey toward awareness, the most recent stage of
which is drawing the general public’s attention to the air
we breathe inside enclosed living spaces (homes, schools,
offices, transportation, entertainment venues, eateries,
etc.). These are the spaces in which we spend around 80%
of our time, even when we live in mild climates. Having
long been overlooked by the media and governments,
indoor air quality is now a new specter looming in the long
list of ecological dangers. The story of how public opinion
discovered this new “public enemy” begins with a change
of viewpoint at the moment the environment became
everyone’s problem, having previously been the credo of
the worried few. This detour is necessary to understand
why and how, in 2019, residents of Shanghai, Belgium and
France all questioned the current weaknesses in assessing
indoor air quality and called for collective action, whereas
in the early 2000s, indoor air had been of interest only
to academics.

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

66

THE DAY THE ENVIRONMENT BECAME
“EVERYONE’S PROBLEM”
In December 2017, two years after the Paris Agreement
was signed, businesses, governments, public institutions
and philanthropists at the One Planet Summit declared:
“We are ONE planet.”

This self-evident fact became a conviction with the
emergence of a global awareness of our interlinked
destinies. In Asia, America, the Middle East, Europe,
Africa and Oceania2, a large majority of people are saying
“whichever country we live in, our destinies are linked by
the choices we make today in the fi ght against pollution.”

The certainty of this shared destiny is accompanied by a
sense of urgency that transcends national borders3. It is
taking on forms and adopting courses of action we have
never seen before. In August 2018, Greta Thunberg initiated
school strikes, an unprecedented form of mobilization. On
every continent, climate marches took place, with massive
participation of both middle- and working-class people.
And all around the world, judicialization became part of the
arsenal against climate change.

It would be naive or dishonest to ignore the dissenting
voices, the tenacious resistance of climate skepticism,
and private and public compromises to the environment’s
detriment. They are legion and ubiquitous, partly because
fear alone is not enough to give up ways of life that have
been forged over generations.

However, environmental concerns have gained in intensity
and, above all, radically changed in nature. In doing so,
they have transcended sociological, ideological and
partisan divides.

So, what happened? A deeply selfish revolution: the
environment has become an issue of personal well-being
and thus everyone’s problem.

At the end of the fi rst decade of the 21st century, so-called
“eco-anxiety” is no longer abstractly collective and distant
(the “humanity” and “future generations” we were so
fond of talking about in the 1990s), but individual and
immediate.

People have been voicing concerns since the 1970s, but they
were in a minority. In 1968, the Club of Rome met for the
fi rst time. In 1971, Greenpeace emerged. In France, Friends
of the Earth took part in the 1974 presidential election.
Political ecology was born, though public opinion was
mostly unaware of it for almost the next two decades.
The environment was the credo of the few.

2 “The challenge of our resources,” an Elabe study for Veolia in December 2017, involving
14,000 people in 28 countries (national samples representative of the resident
population aged 18 years and over in each of the 28 countries).
https://challenge-of-resources.veolia.com/

3 A majority of residents in the countries surveyed believe it is necessary to act quickly
to meet the ecological challenge (water, air and soil pollution, climate legislation).
“The challenge of our resources,” an Elabe study for Veolia in December 2017, involving
14,000 people in 28 countries (national samples representative of the resident
population aged 18 years and over in each of the 28 countries).
https://challenge-of-resources.veolia.com/

From the 1990s onward, public opinion began to react
under the combined effects of government awareness-
raising campaigns, the environment’s appearance on the
national and international political agenda and traumatic
events, which although they were not necessarily the
results of climate disruption, were attributed to it at
the time (in France, for example, the floods of 1992, the
hurricane in 1999, the “Black Tide” of January 2000 and the
2003 summer heat wave).

The years 2007 and 2008 were marked by the awarding of
the Nobel Peace Prize to the Intergovernmental Panel on
Climate Change (IPCC) and to Al Gore for his documentary
An Inconvenient Truth. Ecological awareness was growing.
The concerns reported in opinion polls increased noticeably
and there was a proliferation of “responsible” actions.

But people got tired of being afraid. Concerns ebbed
as fewer images appeared in the media, and emotions,
which are naturally and necessarily temporary, subsided.
Economic and social demands rapidly and legitimately
diverted the public’s attention to the “end of the month.”

THE ENVIRONMENT IS THE CREDO OF A GROWING
MINORITY AND THE OCCASIONAL CONCERN
OF A SMALL MAJORITY
We now hear “the end of the world” reported more and
more often. And more and more violently. It’s coming
– to the point where daily life regularly seems like a kind
of dress rehearsal for what could become a permanent
state of aff airs: heat waves, droughts, pollution spikes and
their economic and health consequences here and now
are no longer hypotheticals that vary according to the
mathematical model used. We have passed from theory
(refutable) into experience (irrefutable): chronic respiratory
illnesses, cardiovascular disorders, rain that no longer
falls, heat that prevents us from working and curtails
our mobility and leisure time, drought that weakens
houses and reduces crops. Our immediate environment

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

67

From public perceptions to policymaking:
shining light on an invisible pollution

is deteriorating. Between 2011 and 2016, the proportion
of French people who rated the environment in their
neighborhood as good dropped from 58% to 34%4. Over
the same period, the percentage of French people who said
they personally experienced the consequences of climate
disruption in their everyday life rose from 43% to 60%5.

In 2019, 91% of French people are worried about the
environment, with 61% of these “ver y worried 6.”
Additionally, the environment has become the number one
priority of French people who identify as working class,
just ahead of buying power7. Pollution and climate events
take no account of origin, social class, political views,
religion or region. We have now reached a point where
the gap between people who make environmental issues
their priority and those who consider them secondary is
considered the principal division in French society, ahead of
even the social divide8.

THE ENVIRONMENT IS NOW EVERYONE’S
PROBLEM
Climate disruption and atmospheric pollution are the prime
movers behind this paradigm shift. Science and medicine

4 “Baromètre annuel sur les opinions et pratiques environnementales des Français,” INSEE
for the French Data and Statistical Studies Department (SDES), 2011 and 2016.

5 ibid.

6 Elabe study, July 2019.

7 “Fractures françaises,” Ipsos for Le Monde, the Fondation Jean-Jaurès and the Institut
Montaigne, September 2019.

8 ibid.

brought about the change of scale, by establishing
and publicizing the causal links between health and
environment, triggering a relentless, powerful increase in
concerns about the contamination of the human body by
pollutants in the air.

INDOOR AIR: THE EMERGENCE OF
A NEW, INVISIBLE ENVIRONMENTAL
THREAT

AIR POLLUTION IS NOW ONE OF OUR MOST
FEARED ENEMIES9

In Europe, it is deemed the most worrying problem after
climate change10. Indeed, on most continents, air pollution
is cause for concern and one of the top three priorities for
environmental action, alongside water and ocean pollution,
and access to quality nutrition for health11.

9 Third-greatest environmental concern, just behind water pollution and climate
disruption, Elabe study, July 2019.

10 “Eurobaromètre spécial 468 : attitudes des citoyens européens vis-à-vis de
l’environnement,” covering the population aged 15 and over who are nationals of and
reside in one of the 28 European Union member countries, October 2017. https://data.
europa.eu/euodp/fr/data/dataset/S2156_88_1_468_ENG

11 “The challenge of our resources,” an Elabe study for Veolia in December 2017, involving
14,000 people in 28 countries (national samples representative of the resident
population aged 18 years and over in each of the 28 countries). https://challenge-of-
resources.veolia.com/

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

68

KEY INSIGHTS ON AIR QUALITY IN CHINA

2012 can be considered a milestone year for air
quality issues in China. Since then, “air quality” has
become a hot topic for Chinese citizens, companies
and the government. Many individual and systemic
initiatives have been taken to achieve a positive
shift in China, both in terms of data monitoring and
air quality improvement. Here are some highlights.

Increasing awareness regarding air pollution issues:

• In 2013, GreenPeace and Beijing University
published a report: Dangerous Breath 2: Eff ect of
PM2.5 on Chinese Urban Public Study12. At that
time, the conclusion showed that PM2.5 had
caused 257,000 deaths in 31 major Chinese cities.

• The NGO campaign “Air Warriors”, launched in
2014 by Zhao Liang, led to an investigation into
some 1000 gas-emitting companies, as well as
to 600 environmental upgrading projects and
a 1.5 billion RMB investment plan13.

Changing perceptions of the public:

• According to a 2013 public survey of Shanghai
residents14, social media is the preferred channel
to obtain information about air pollution (46.0 %),
followed by television (40.3 %), the internet
(39.9 %) and mobile television (38.4 %). Few use
the hotline call (0.6 %) or an App (2.9 %).

• As reported in the same survey, 58 % of
Shanghainese respondents stated that they would
reduce or stop outdoor activities during a bad air
pollution period and 27 % said they would use
protective equipment.

12 https://www.greenpeace.org.cn/press-releasedangerous-breath-2/

13 http://epaper.cenews.com.cn/html/2019-09/30/content_88022.htm

14 https://max.book118.com/html/2018/0326/158823852.shtm

• Since 2011, the e-commerce sector has recorded a
large increase in the sales of protective equipment
(ex. masks, air purifi ers) in China. Between
November and December 2015, a period marked by
numerous red alarms concerning air pollution, the
sales of pollution masks on the Alibaba platform
increased almost tenfold15.

• In 2016, Beijing University and Yale University
produced a report which concluded that Chinese
city dwellers were willing to pay 539 RMB per year,
around 3.8 % of annual family revenue, in order to
reduce 1 mcg/m3 of PM2.516.

The Government’s initiatives to enhance
performance and information disclosure:

• Air monitoring is part of a whole national
environmental monitoring system. The main
focus is on ambient air and industrial emissions
monitoring.

• Offi cial information on air pollution is mainly
disclosed by the Ecological and Environment
Department as well as the China Environment
Supervision Station. They take care of 3 main tasks:
real time data disclosure in 338 cities, monthly
top and worst air quality ranking and air quality
forecasts several times per month. In 201917, a lot
of progress was made in the 74 cities that had
implemented the ambient air quality standards.
Compared to 2013, the average PM2.5 and SO

2

concentrations decreased by 42 % and 68 %
respectively.

15 http://www.199it.com/archives/419969.html

16 https://mp.weixin.qq.com/s/4Po_qmFzYo9TkUgANazlow

17 <China Air Quality Improvement Report (2013-2018) http://www.gov.cn/
xinwen/2019-06/06/content_5397950.htm

WHY SO MUCH ATTENTION?
A 2019 study involving the general public in France, Belgium
and Greater Shanghai18 revealed that the link between
health and air quality is an established one.

18 “La qualité de l’air intérieur,” Elabe study for Veolia carried out in France, Belgium
and Greater Shanghai, June 2019. https://www.veolia.com/fr/newsroom/dossiers-
thematiques/ameliorer-qualite-air

The effects of outdoor and indoor air on health are
considered defi nite or at least probable by most residents,
which represents a huge majority of people who think the
state of their health is aff ected by the quality of the air they
breathe, whether outdoors or in enclosed indoor spaces.

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

69

From public perceptions to policymaking:
shining light on an invisible pollution

Elabe 2019 study on French, Belgian and Chinese
people’s perceptions of air quality

In your opinion, does the quality of the air you breathe have an impact on your health?

Figure 1

 Outdoor air quality Indoor air quality

France Belgium Greater Shanghai

yes no no
opinion

93 89 7 10
0 1

yes no no
opinion

92 89 8 11
0 0

yes no no
opinion

97 95 3 5 0 0

Elabe 2019 study on French, Belgian and Chinese
people’s perceptions of air quality

Have you personally experienced any eff ects of indoor air quality on your health?

Figure 2

 France Belgium Greater Shanghai

Percentage of responses corresponding to “occasionally or regularly”

In your home In public spaces
(entertainment,

administration, health)

In public transportation In your workplace
(asked of people in work only)

29 28 61 38 38 77 43 44 84 51 50 76

This alignment of opinion between ambient air and indoor
air is recent. Indoor air pollution remained relatively
unrecognized by public opinion until the early 2000s,
unlike outdoor air pollution, which has been regulated for
decades and, notably, more widely reported in the media.
This reconciliation of opinion followed a chronology similar
to that of the medical community’s interest in indoor air. It
was only in the 1990s that chemical and biological pollution
of the air in homes became a plausible explanation for
the increase in respiratory illnesses observed by allergists
and respirologists19. After decades of social silence, the

19 “Entre expertise et contestation : la problématisation de l’air intérieur comme nouvelle
menace environnementale et sanitaire,” Céline Guilleux, 2011.

environmental approach to these illnesses began to spread
and gradually construct the public existence of indoor air.

Today, indoor air has been identifi ed as a possible source
of headaches, fatigue, and irritation of the eyes and
respiratory tracts. These symptoms remain occasional for
the majority of Europeans. But they at least occasionally
aff ect 29% of French people in their homes, almost two in
fi ve in public (entertainment, administration or health care)
spaces, one in two in public transportation and 43% of the
working population in their places of work. In Belgium, the
fi gures are similar.

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

70

Elabe 2019 study on French,
Belgian and Chinese people’s
perceptions of air quality

In general, we are more exposed
to pollution inside our homes and
buildings we visit frequently than
we are outside. What is your reaction
to this information?

Figure 4

 France Belgium Greater Shanghai

52 4860 4062 38

Elabe 2019 study on French, Belgian and Chinese
people’s perceptions of air quality

Overall, would you say you are well or poorly informed about:

Figure 3

 Well informed Poorly informed

Actions to take to improve
indoor air quality

Technical means available
to improve indoor air quality

Applicable legislation relating
to indoor air quality in buildings

45 33 2455 67 7635 28 2265 72 78

France Belgium France Belgium

Surprised Not surprised

France Belgium

In Greater Shanghai, experience of this pollution is much
more frequent: 61% of residents have already experienced
these ef fects in their homes, three in four in their
workplaces, 77% in public spaces and up to 84% in public
transportation, of whom 37% experience them regularly.

BUT THE RISK IS STILL UNDERESTIMATED
A gap remains to be bridged between awareness of the
issue and the correct information.

In France, Belgium and Shanghai, the health risk is
being assessed incorrectly – indoor air pollution is still
underestimated and the sources of pollution are relativized
or ignored.

Make no mistake, French and Belgian people are aware
they are guessing and getting it wrong: they all express
the same sense of lacking information about prevention,
measurement and applicable legislation in the area of
indoor air quality.

THE RISK OF OVEREXPOSURE TO POLLUTION
INSIDE BUILDINGS IS NOT RECOGNIZED
Respectively 52% of French, 60% of Belgian and 62% of
Greater Shanghai residents were surprised (with 14% to
16% of these very surprised) to learn that we are exposed
to more air pollution inside our homes and the buildings
we visit regularly than we are outdoors. Between 2% and
4% were actually convinced this information was false and
refused to believe it.

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

71

From public perceptions to policymaking:
shining light on an invisible pollution

Given this lack of access to an objective assessment of air
quality inside frequently visited enclosed spaces20, diagnosis
is made intuitively, by feeling, or viewed through the fi lter
of the home’s anthropological function, which is to shelter
and protect. These are biased and unreliable indicators in
this situation.

The general public basically established three major
categories:

1/ Private spaces . These are deemed relatively free
from pollution. The more “under control,” personal and
comforting the space is perceived to be, the more the air is
assessed as being of good quality.

Our dwelling is the safest refuge (fewer than one in four
people deem the air there to be polluted). In effect, it is
difficult to admit that our house, our home is “poisoned”
(92% of French people defi ne their dwelling as “a place that
feels safe”)21. The universal image of the protective dwelling
is without doubt a psychological obstacle to viewing this
place as a potentially dangerous space.

The air in occasional accommodation (hotels, bed and
breakfasts, holiday rentals) and in the workplace is also
mostly positively assessed, albeit signifi cantly less so. Doubt
is much more frequent here.

2/ Open and common spaces. Administrative buildings,
shopping malls, public entertainment and health care
spaces, educational establishments and retirement facilities
are all spaces where indoor air quality divides opinion or
raises questions. Often, people even give up trying to make
a diagnosis, as feelings are not suffi cient. They simply admit
they lack the means to assess air quality in these places.

3/ Transportation (individual or shared). In these spaces, a
majority are certain they are breathing polluted air.

20 Around three in four respondents said they were poorly informed about air quality in
the places they visit frequently.
“La qualité de l’air intérieur,” Elabe study for Veolia in France, Belgium and Greater
Shanghai, June 2019.

21 “Enquête Conditions de vie et aspirations des Français,” CREDOC, June 2008.

The subjectivity of diagnosis is exacerbated by the diffi culty
in identifying the sources of indoor air pollution.

It was found that 55% of French people and 62% of Belgians
considered themselves poorly informed about what actions
to take to improve indoor air quality, including their choices
of cleaning products. Also, 37% of French respondents, 31%
of Belgians and 60% of Greater Shanghai residents deemed
themselves only “reasonably well informed.”

In this area, the estimation of information is the source of all
errors. It leaves the fi eld open to intuition and reliance on the
senses (smell, sight).

How can we trust these when we know the risk is lurking
even in this lovely candle we bought to “purify” the air, or fur
from the cat we bought for our youngest child after lengthy
negotiations, but which the whole family now adores?
Heaping the blame onto household objects is not an easy
change to make.

The proof is that in the game of identifying sources of
pollution, there are more losers than winners.

Odorless or “family” sources of pollution are false friends,
relativized or unrecognized: incorrect opinions (“not a source
of pollution”) or nonrecognition (“I have no idea whether it’s
a source of pollution”) exceed 25%, and sometimes reach
41%, for insulating materials, particleboard or plywood
furniture, and pets.

Conversely, things that produce unpleasant “odors” or show
signs of “visible dirt” or “disrepair” are a clearly identifi ed
and feared source of pollution: tobacco smoke, badly
maintained chimneys or stoves, molds, heating appliances,
boilers, worn-out or badly maintained water heaters and
glues are predominantly identified as significant sources
of pollution.

In between these two categories, numerous sources
are identified, but relativized because they are deemed
unimportant: air fresheners, household products, paints,
wall and fl oor coverings, dust, dust mites, candles, incense
and room fragrances.

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

72

INDOOR AIR QUALITY IN SCHOOLS IN FRANCE:
CONCERNED PARENTS WANT TO KNOW 22

A PUBLIC HEALTH CHALLENGE FOR THE FRENCH,
A CONCERN FOR PARENTS

Aware of indoor air quality’s eff ect on their health,
the French are naturally establishing this same link
between children’s health and the quality of the
air they breathe in schools (86%, of whom 43% are
certain and 43% consider it probable).

Albeit with a little more hesitation, seven in ten
French people also associate air quality with an
impact on their children’s learning and memorization
abilities (71%, of whom 27% are certain and 44%
consider it probable).

Directly concerned by the quality of their children’s
learning environment, more and more parents are
making these connections.

Elabe 2019 study on parents and
indoor air quality in schools (September, 2019)

In your opinion, does the quality of the air children breathe in schools
have an impact?

Figure 5

 Parents of minor children Parents of children under six

On their health On their learning and
memorization abilities

Yes No Yes No

91 799
21

92 848
16

As a focus of attention for most parents, indoor
air quality in their children’s nursery, elementary,
junior and senior high schools is a cause for
concern for almost six in ten parents (59%).
Concern is all the more acute when the schoolchild
is young and therefore vulnerable (66% of parents
of children younger than six say they are concerned
about indoor air quality in their nursery or school,
with 17% of these very concerned).

DEPRIVED OF INFORMATION,
PARENTS WANT TO KNOW

Their concern is heightened by the lack of
information: 81% of parents of children younger
than 18 believe they are poorly informed about
indoor air quality in the establishment where
their child is enrolled, including 38% who feel
very poorly informed.

This sense of shortcoming is confi rmed by the
inability of one in three parents to make even an
approximate assessment of the quality of the air
their children breathe in school: 33% state that
they currently have no way of knowing what the
situation is. And while 67% are prepared to hazard
an assessment, this is most often hesitant and
cautious: 39% of parents think the indoor air in
their children’s school is of reasonably good quality,
but 23% think it is of quite poor quality. With
information lacking, doubt sets in and concerns
increase, which may be irrational or baseless in
many cases. But it’s there.

The fi rst battle on the subject of indoor air quality
is therefore in fi nding this “way of knowing” and
putting an end to doubt: 83% said that as a parent,
it is important for them to have access to an
assessment of the quality of the air their children
breathe (of these, 30% said very important).

22 “Les parents et la qualité de l’air intérieur dans les écoles”, Elabe study for Veolia, September 2019.
https://elabe.fr/les-francais-et-la-qualite-de-lair-interieur-dans-les-ecoles/

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

73

From public perceptions to policymaking:
shining light on an invisible pollution

Elabe 2019 study on French, Belgian and Chinese people’s
perceptions of air quality

In your opinion, how important is each of these levers for improving the indoor air
quality of buildings?

Figure 6

 France Belgium Greater Shanghai

Information on the sources
of pollution and actions to take

to improve indoor air quality

Technological solutions
and innovations

Applicable legislation relating
to indoor air quality

Important Not important

90 989 1197 3

Important Not important

89 1088 1296 4

Important Not important

85
14

85
15

94 6

CONCLUSION
The gap between awareness of the threat to health and
access to a minimum of information (Is the air I breathe
of good quality? Should I take preventative or corrective
measures or demand they be taken?) highlights the
seriousness of the information and prevention issue.

The French, Belgians and Shanghai residents are not
mistaken; they are convinced that information on sources
of pollution and the actions to take is an essential lever for
improving indoor air quality (90% consider it important, of
whom 39% deem it very important).

But information and changes in individual practices are
not enough.

The general public believes that indoor air is not simply
a domestic problem for which individuals alone are
responsible. More robust legislation and standards are
considered indispensable, along with collective action and
the involvement of all players concerned with indoor air
quality, construction and legislation.

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

74

In your opinion, how important is each of the following actors in improving indoor air quality
in buildings?

Percentage of the importance of the diff erent
actors’ roles in improving indoor air quality
in buildings France Belgium Greater Shanghai

The companies that manage the buildings’
ventilation and heating systems

89 90 95

Construction companies 88 86 93

Government 85 85 96

Health professionals 85 85 83

Manufacturers (furniture, decoration,
construction, household products)

85 81 95

Retailers (furniture, decoration, construction,
household products)

81 74 90

Installers and fi tters 86 84 85

Local government authorities 81 77 88

Consumer associations 79 74 83

My employer (asked of in-work respondents only) 69 77 88

ELABE 2019 STUDY ON FRENCH, BELGIAN AND CHINESE PEOPLE’S PERCEPTIONS OF AIR QUALITY AND
ELABE 2019 STUDY ON PARENTS AND INDOOR AIR QUALITY IN SCHOOLS (SEPTEMBER, 2019)

Surveys

Indoor air quality
perception

Survey 1: The French and
indoor air quality

Indoor air quality
perception

Survey 2: The Belgian
and indoor air quality

Indoor air quality
perception

Survey 3: Shanghai
residents and indoor

air quality

Indoor air quality
in schools

Panel

A sample of 1,063 people,
representative of

Continental France
residents aged 18 and
over. Quota method

applied to gender, age,
socio-professional status,

city-level and regional-
level criteria.

A sample of 1,056 people,
representative of the
residents of Belgium

aged 18 and over.
Quota method applied
to gender, age, socio-

professional status, city-
level and regional-level

criteria.

A sample of 1,001 people,
representative of the
residents of Shanghai

aged 18 and over. Quota
method applied to

gender and age criteria.

A sample of 1,010 people,
representative of

residents of metropolitan
France aged 18 and over,

and an oversample of
351 parents with children

under 18, i.e. a total
sample of 1,361 people,
including 607 parents

of minor children.
Quota method applied
to gender, age, socio-

professional status, city-
level and regional-level

criteria.

Distribution Online surveys

Dates

Friday 12 to
Monday 15 April 2019 Wednesday April 24 to

Wednesday May 1, 2019
Thursday May 2,

to Monday May 13, 2019

Tuesday September 3,
to Wednesday

September 4, 2019

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

75

From public perceptions to policymaking:
shining light on an invisible pollution

A MULTIPARTY AND
GLOBAL EFFORT
TO ADDRESS AIR
POLLUTION AROUND
THE WORLD
Helena Molin Valdés,
Head of the Coalition Secretariat, Climate & Clean Air Coalition

Helena Molin Valdés is the head of the Climate and Clean
Air Coalition (CCAC) Secretariat at the UN Environment
office in Paris, a position that she has held since 2013.
Helena is an experienced leader within the UN system.
She was a senior executive with the UN Office for
Disaster Risk Reduction (UNISDR), where she led work
on resilience, disaster risk reduction, sustainable
development and climate change related topics. She
was UNISDR’s regional director for Latin America and
the Caribbean and worked with the Pan American
Health Organization on hospital mitigation and disaster
preparedness. Before joining the UN, Helena was a
practicing architect, planner, and head of a Swedish NGO
based in Central America that worked on community-
based projects and appropriate technology development,
including improved bricks production and cook stoves
with the University of Lund.

The Climate & Clean Air Coalition (CCAC) is an initiative
that unites governments, civil society, international
organizations, research institutions and the private
sector, committed to improve air quality and protecting
the climate in the next few decades by reducing short-
lived climate pollutants, such as black carbon, methane,
HFCs and tropospheric ozone across sectors.

The CCAC acts as a catalyst to reduce these pollutants and
implement and share immediate solutions addressing
near-term climate change.

The CCAC works at identifying, promoting and supporting
best initiatives and projects regarding air quality.

This article presents some exemplary projects improving
air quality in rural and underprivileged areas:

• In Mongolia, the CCAC has provided technical assistance
to the Mongolian bank XacBank, in order to study
aff ordable improved technologies for heating, such as
electric and solar power;

• In Nigeria, the CCAC supports a women’s association
that has created a network of women entrepreneurs
to provide affordable clean energy solutions across
the country;

• In Sweden and Chile, an awareness campaign was
launched on a global online platform sponsored by the
CCAC. It asks woodstove users to follow a few simple
steps when burning solid fuels to get better heat
output, while reducing fuel use and harmful emissions
by as much as half;

• The CCAC supported the Gold Standard Foundation
in the creation of a monitoing methodology and ISO
standard specifi c to cookstoves. The aim is to improve
access to carbon financing markets and make stoves
more aff ordable.

Given that indoor air pollution is primarily a result
of poverty and, as such, impacts the most vulnerable
populations (women and children), initiatives that
improve indoor air quality must be considered as a
global priority.

Dirty cookstoves are one of the sources of household air pollution

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

76

What is the Climate and Clean Air
Coalition and what is its role regarding
air quality issues?
Helena Molin Valdés: The Climate and Clean Air Coalition
(CCAC) is a voluntar y par tnership of governments,
intergovernmental organizations, businesses, scientific
institutions and civil society organizations committed to
improve air quality and protect the climate through actions
to reduce short-lived climate pollutants1 (SLCP).

This global network, created in 2012, currently includes over
140 state and non-state partners, and hundreds of local
actors from the private sector, supporting fast action and
delivering benefi ts on several fronts at once: climate, public
health, energy effi ciency and food security.

The Coalition helps partners and stakeholders create
policies and practices to deliver substantial reductions in
short-lived climate pollutant emissions. It supports actions
on the ground through 11 initiatives designed to provide
transformative action in specifi c sectors or as cross-cutting
eff orts to reduce air pollution:

1 Short-lived climate pollutants are powerful climate forcers that remain in the
atmosphere for a much shorter period of time than carbon dioxide (CO2), yet their
potential to warm the atmosphere can be many times greater. The main SLCP are black
carbon, methane, tropospheric ozone, and hydrofl uorocarbons.

• Seven initiatives focus on specific sectors (heavy duty
vehicles, oil and gas, waste, bricks, hydrofl uorocarbons
and effi cient cooling, household energy, agriculture) to
identify the most cost-effi cient and practical pathways
to reduce their emissions. These actions include training
and institutional strengthening, support for developing
laws, regulations, policies and plans, technology
demonstrations, political outreach, awareness raising
campaigns, co-funding and catalyzed funding, and
development of knowledge resources and tools. The
coalition works closely with relevant communities,
industry representatives, NGOs and policy makers to
support targeted improvements in technology, best
practice and policies;

• Four other initiatives carry out work across sectors to
accelerate emissions reductions for all short-lived climate
pollutants (SNAP2, fi nance, assessments, health).

2 SNAP: Supporting National Action and Planning on Short-Lived Climate Pollutants. The
Coalition’s SNAP Initiative is a collaborative programme aimed at supporting the eff orts
of Coalition partner countries to scale up action in a coordinated and prioritized way.

Solar energy in Madagascar

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

77

From public perceptions to policymaking:
shining light on an invisible pollution

In addition, the Coalition’s activities follow sixteen
measures addressing black carbon3 and methane, identifi ed
in a 2011 UN Environment and World Meteorological
Organization (WMO) assessment4, and also alternatives
to hydrofl uorocarbons (HFCs) in the cooling sector. These
measures target the primary sectors responsible for short-
lived climate pollution emissions: replacing wood stoves
and burners with pellet stoves; banning open-fi eld burning
of agricultural waste; recovering and using gas and fugitive
emissions during oil and natural gas production; upgrading
wastewater treatment with gas recovery and overflow
control, etc. are all examples of measures promoted by the
Coalition. Almost half of these measures could provide co-
benefi ts for air quality, human health, ecosystems and food
security. If implemented globally by 2030, these measures
could reduce global methane emissions by as much as
40% and global black carbon emissions by as much as 80%
relative to a reference scenario, preventing up to 0.5 °C
of warming5.

The Coalition has also set up a Solution Centre6 to provide
resources, training materials, and expert advice on a range
of measures and policies to reduce short-lived climate
pollutant emissions (guidelines and tools, webinar and
training, expert assistance, resource library).

What are the risks related to indoor air
quality, especially for the poorest,
but also for the environment?
H. M. V.: Indoor air pollution has a direct impact on
health. According to the World Health Organization, air
pollution in general is responsible for 7 million premature
deaths per year. More than half of those (3.8 million) can
be attributed to household exposure to smoke from dirty
cookstoves, heatstoves and fuels, as the main reason for
indoor air pollution is the use of kerosene, coal, wood and
other biomass burning for cooking, heating and lighting.
Today, 3 billion people – more than 40% of the world’s
population – still do not have access to clean lighting,
cooking fuels and technologies in
their homes.

3 Black carbon is a potent climate-warming component of particulate matter formed by
the incomplete combustion of fossil fuels, wood and other fuels. Complete combustion
would turn all carbon in the fuel into carbon dioxide (CO

2
), but combustion is never

complete and CO
2
, carbon monoxide, volatile organic compounds, and organic carbon

and black carbon particles are all formed in the process.

4 https://library.wmo.int/index.php?lvl=notice_display&id=12414#.XWk29CgzaUk

5 Integrated Assessment of Black Carbon and Tropospheric Ozone, United Nations
Environment Programme, World Meteorological Organization (WMO), 2011

6 https://www.ccacoalition.org/en/solution-centre

The WHO has been monitoring household air pollution for
over a decade, and while the rate of access to clean fuels
and technologies is increasing everywhere, improvements
are not keeping pace with population growth in many parts
of the world, particularly in sub-Saharan Africa. In addition,
some people suff er from more exposure and impacts than
others. These include women, children and elderly persons,
since they spend more time at home. The more we look
at the impacts of indoor air pollution on health, the more
we realize that it is a much more serious problem than
previously thought. We know now that one of the most
important health interventions we can make is to ensure
that people can access clean household energy. Indoor air
pollution must also be considered with regards to justice and
gender issues. Very often, indoor air pollution is primarily a
result of poverty, including energy poverty. What we do
know is that it impacts women and girls disproportionately:

• Fuel collection and risks associated with the use of some
traditional technologies are affecting livelihoods. For
instance, hazards from kerosene use include poisoning,
fires, and explosions. Use of these polluting cooking,
heating and lighting technologies also contributes to
outdoor air pollution. Sustainable Development Goal
number 77 sets the specific goal to “ensure access to
aff ordable, reliable and modern energy for all by 2030”. It
has also been shown that new wood stoves deployed in
high income countries can make important contributions
to both indoor and outdoor air pollution with associated
health impacts;

• Cooking exposes women and children, who are often
close to their mothers while they are cooking, to noxious
emissions: indeed, household cooking and heating
account for 58% of global black carbon emissions;

• Children using highly polluting kerosene lamps to do their
homework are exposed to long-term health risks while
trying to make a better life for themselves;

• Collecting firewood is an exposed activity for women,
considering the dangers they face while doing that,
including violence, sexual violence and abuse;

• Particulate emissions from dirty cookstoves or heatstoves
are directly disrupting meteorological processes aff ecting

precipitation that millions of people
depend on for their available drinking
water and crop irrigation. Collection of
fuelwood for cooking and heating as
well as charcoal production contribute
to forest degradation and land use
changes.

The other important global aspect of
indoor air pollution is its impact on
the climate. We know that cooking
and heating stoves are major emission

sources of black carbon, which is a powerful climate
forcer and impacts local weather patterns. Black carbon

7 Ensuring universal access to aff ordable electricity by 2030 means investing in clean
energy sources such as solar, wind and thermal. Expanding infrastructure and upgrading
technology to provide clean energy sources in all developing countries is a crucial goal
that can both encourage growth and help the environment.

Around 3 billion people – more

than 40% of the world’s

population – still do not have

access to clean cooking fuels

and technologies in their

homes, the main source of

household air pollution

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

78

is an important contributor to warming, because it is very
eff ective at absorbing light and heating its surroundings.
Per unit of mass, black carbon has a warming impact
on climate that is 460-1,500 times stronger than carbon
dioxide (CO

2
). When deposited on ice and snow, black

carbon reduces their ability to refl ect sunlight, and heats
the surface. The Arctic and glaciated regions such as the
Himalayas are particularly vulnerable to melting as a result.
This threatens the water supply of billions of people. In
Arctic countries, this is leading to awareness campaigns, to
reduce the impact of household emission sources on local
air pollution.

While many national and international actors are already
working on the challenge of transforming the way billions
of people around the world cook their food and heat and
light their homes, SLCP8 considerations remain mostly
absent from ongoing efforts, and
integration of health and climate
change mitigation approaches is still
lacking. As such, dirty cookstoves and
heatstoves represent an important,
yet largely untapped opportunity
f o r SLCP s e missio ns mi t ig a tio n
a n d r e a l i z a t i o n o f a i r q u a l i t y,
climate, environmental, social and
economic benefi ts.

The CCAC is trying to help address
the issue in many ways, including by
helping countries around the world seize the opportunity
for black carbon and air pollution mitigation. This year, with
other partners, it launched a research study to deepen the
understanding of the relationship between emissions and
exposure.

According to you, which levers can
be implemented to improve indoor
air quality?
H. M. V.: A crucial lever is improving access to clean energy
for 3 billion people. Getting renewable energy on small
local distribution grids will help people phase out fossil and
polluting fuels. The CCAC has worked with development
banks and micro-fi nance institutions to develop programs
to support impoverished communities and enable them to
get access to renewable energy.

One example is XacBank, in Mongolia. In this country, the
smoke from coal and wood burning is a major contributor
to black carbon and PM2.5 air pollution, and has made the
capital, Ulaanbaatar, one of the most polluted cities in the
world. The Coalition is thus providing technical assistance
to the Mongolian bank XacBank to study affordable
improved technologies, like electric and solar, for heating.
In partnership with the Frankfurt School of Finance &
Management, the Coalition is also supporting a feasibility

8 Short-lived climate pollutant

study that will advise XacBank on the design of a fi nancial
product to help poor families afford cleaner heating
options.

There is a need to create conditions for ef f icient
combustion. Very concrete levers exist: in places with
poor access to alternative fuels or renewable energy,
installing more effi cient cookstoves partly answers indoor
air pollution issues and can also help mitigate the climate
change impacts. These cookstoves ensure that solid fuels
are burned more efficiently, and that proper combustion
takes place, reducing both the amount of pollution
generated during cooking and the amount of fuel used.

Another important lever lies in the household lighting
sector. According to the World Bank, about 101 million (out
of 212 million) people in Nigeria do not have access to the

electrical grid. In rural areas, only 34%
of Nigerians have access to the grid.
Most people rely on kerosene lamps,
candles and torches for lighting. Yet,
this type of lighting can be easily
replaced by inexpensive solar lighting.
In Nigeria, a group of rural women
are working to protect themselves
and their families from dangerous air
pollution: the Rural Women for Energy
Security (RUWES), a sisterhood of over
2 million Nigerian women, is taking
control of household energy decisions

by creating clean energy enterprises, training women in
the manufacturing and maintenance of clean cookstoves
and solar systems, and creating a network of women to
provide aff ordable clean energy solutions across the country.
RUWES is creating a viable market and sustainable supply
chain for clean energy technologies, provides a source of
income for women by helping them become clean energy
entrepreneurs, and supplies clean energy to homes and
small businesses. It helps women access fi nance for business
incubation and entrepreneurship. By 2020, RUWES hopes
to provide 20 million clean cookstoves across Nigeria’s six-
geopolitical zones.

However, those projects must be considered in a harsh
economic context (impoverished households with very low
revenues and almost no access to job markets, meaning
that people might not be able to purchase new equipment
despite being on the energy grid), while the cultural
dimension can also be an obstacle (reluctance to change
cooking or heating habits). Changing the way billions of
people around the world cook their food, and heat and light
their homes remains a very challenging task, and current
levels of financial support going to the sector remains
largely insuffi cient.

Finally, helping leaders realize the opportunity that the
sector represents to reduce black carbon emissions and
hence mitigate climate change can be an important lever
that the CCAC is trying to help materialize.

Indoor air pollution must also

be considered with regards

to justice and gender issues.

Very often, indoor air pollution

is primarily a result of poverty

[and] it impacts women and girls

disproportionately

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

79

From public perceptions to policymaking:
shining light on an invisible pollution

In your opinion, what are the best public
policies and environmental practices
related to indoor air pollution and energy
effi ciency (developed countries excepted)?
H. M. V.: Some countries have implemented eff ective and
ambitious public policies: The Santiago Respira campaign
in Chile9 is a good example of how to build public opinion
support and to collect ideas for a “decontamination” plan.
Another example of eff ective public policy can be found in
Peru with the ambitious stove distribution program named
Clean Cook stove Program Peru10.

In Asia and Africa, progress towards improved and cleaner
stoves has been slower. However, some initiatives must
be underlined: Kenya has the leading market for improved
cookstoves thanks to a bunch of innovative and successful
companies. For instance, Koko networks is a venture-
backed technology company operating in East Africa
and India. It builds and deploys dense Networks of cloud

9 Santiago Respira aims to improve air quality through solutions that target multiple
sectors such as energy, transportation, and waste management.

10 Clean Cook stove Program Peru. To date, more than 107,000 Peruvian families have
received a new cookstove.

connected “KOKOpoints” inside local corner stores, which
serve as consumer access points for goods and services
delivered in partnership with major suppliers. The network
is distributing ethanol gel for cooking which delivers
signifi cant cost savings and quality of life improvements.
In parallel, a number of companies like Envirofi t11 do “pay-
as-you-cook”12 methods meaning that the user and the
distributor can track and monitor the consumption of the
gas, to make it aff ordable for low-income earners and the
middle class.

Governments can also support the energy transition
by transferring subsidies away from polluting fuels like
kerosene and coal to solar, biofuels, biogas13, Liquefied
petroleum gas (LPG), and other cleaner solutions.

India’s LPG reform is a rare success story. It has achieved
much in the difficult area of energy subsidy reform.
PaHaL14, India’s cooking gas subsidy, is the largest

11 Envirofi t International is a social enterprise that innovates smart energy products and
services that improve lives on a global scale

12 By paying through Mobile Money, the quantity of gas to use during a certain period of
time, also called “Pay As You Cook”.

13 Which can be locally produced from dung and organic waste through bio digesters

14 Pratyaksh (Direct) Hastantarit (Transfer) Labh (Benefi t) in Hindi.

Nigerian women from the Rural Women for Energy Security (RUWES) with clean cookstoves

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

80

direct benefit transfer program in the world. PaHaL has
increased effi ciency and reduced leakage compared to the
previous in-kind subsidy regime, resulting in significant
fiscal savings for the government with minor costs. By
providing additional fiscal space, it has also facilitated a
rapid expansion of clean cooking fuel, especially to poor
rural households who were previously left out of the
LPG network. In the process, it is reducing exposure to
household air pollution with positive long-term health
benefi ts, in particular for rural women and girls.

What have been the most signifi cant
and innovative initiatives of the private/
associative sectors regarding indoor air
quality over the last few years?
H. M. V.: In the last few years, many renewable technology
initiatives to reduce the price of solar lighting systems have
been developed and deployed, especially in rural energy
poor areas. Working to improve solar and other renewables
while also reducing the price of these
systems is important to reduce household
air pollution in many places.

Other initiatives are emerging around
carbon/climate finance mechanisms and
innovative financing schemes developed
with manufac turers, banks and other
f inancial institutions, to f inance clean
household energy technology. The CCAC
supported the creation of a black carbon
monitoring methodolog y by the Gold
Standard Foundation, to give more efficient cookstoves
access to carbon fi nancing markets and make stoves more
aff ordable. Stove manufacturers need the subsidies from
carbon fi nance to lower the price of technology.

Some fi rms are answering the air pollution issue through
innovation: IKEA created in 2019 a curtain that absorbs
air pollution15. The curtain uses a unique technology,
developed in partnership with universities in Europe and
Asia, as well as IKEA suppliers and innovators. The way it
works is similar to a photosynthesis process, activated
by both outdoor and indoor light. However, this is clearly
a high-end market solution, which does not address the
problems of the most impoverished households.

15 https://www.ikea.com/us/en/about_ikea/newsitem/021919-IKEA-GUNRID-curtain

Nexleaf Analytic is an important social enterprise using
innovation to fi ght air pollution. This nonprofi t technology
company has a unique bottom-up approach for bringing
data-driven solutions to public health and climate change
interventions in low- and middle-income countries. The
fi rm builds and uses cloud-based sensors, dashboards with
visualizations and customizable analytics tools designed to
help its partners monitor the uptake of improved cooking
technologies and access climate f inance credits. For
instance, they built and installed StoveTrace in more than
700 households in India, a cloud-based remote monitoring
system for improved cookstoves in rural households, which
measures how often the stoves are used. The data allows
stove manufacturers to track the way their products are
used. It also enables payments to households via carbon
markets and carbon funds to subsidize and encourage the
use of cleaner stoves.

There is a growing market for products that protect people
from both outdoor and indoor air pollution. However,
mere protection is not enough. We need the private
sector to innovate and to move us away from polluting

technologies but also polluting
commercial models and production
chains as fast as possible. De-
carbonising and moving to low-
to-zero emissions forms of energy
(whether for transport or energy
production) throughout the life
cycle of the associated technologies
is the condition to ensure good
public health.

De-carbonising and moving

to low-to-zero emissions

forms of energy through the

life circle of the associated

technologies is the condition

to ensure good public health

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

81

From public perceptions to policymaking:
shining light on an invisible pollution

Dr. Dong Hwa Kang
Associate Professor of Architectural Engineering Department,
University of Seoul

ADDRESSING
INDOOR AIR
POLLUTION
CHALLENGES
THROUGH CONCRETE
PUBLIC POLICIES
IN SOUTH KOREA

In this interview, Dr. Kang illustrates some of the ways
in which a country can address indoor air quality
issues through legislation. Taking South Korea as a
case study, the article explores the measures available
to governments to ensure efficient control of indoor
air quality, and to elaborate a plan for improvement
going forward. Through a discussion on public-private
interactions, the author shows that indoor air quality is
a complex issue that requires an alignment of all policies,
market forces and citizens in order to be managed
appropriately. By and large, it is the dialogue and
transparency between these diff erent actors that ensures
that good practices are promoted, and appropriate
measures taken. While South Korea seems particularly
advanced in orchestrating a response to air quality issues
on a national scale, it is hoped that other countries will
be inspired by the results achieved and follow suit by
drafting innovative legislation on the topic.

Dr. Dong Hwa Kang is an Associate Professor of the
Architectural Engineering Department at the University
of Seoul (UOS). Before joining UOS in 2014, Professor Kang
worked as a Postdoctoral Research Fellow at the Institute
for Research In Construction of the National Research
Council Canada and as a Postdoctoral Scholar at the
Pennsylvania State University. He received his B.S., M.S
and Ph. D degrees in Architectural Engineering from Seoul
National University.

Professor Kang’s current research interests focus on
ventilation and air cleaning system design to minimize
the adverse eff ects of indoor air pollution on occupants.
His publications deal with numerical modeling of indoor
pollutant emissions from building materials, contaminant
transport and dispersion analysis in buildings, and the
development of particle filtration systems integrated
into a double skin façade in buildings. Professor Kang
is a member of international and Korean professional
associations including ASHRAE (American Society of
Heating, Refrigerating, and Air Conditioning Engineers),
ISIAQ (International Society of Indoor Air Quality and
Climate), KOSIE (Korean Society for Indoor Environment),
AIK (Architectural Institute of Korea).

Ventilation units on a building façade

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

82

What are the main issues regarding
indoor air quality in South Korea (types of
pollutants, rate of fi ne particles, etc.)?
Dong Hwa Kang: For some years, the main concern in Korea
regarding indoor air quality has been the existence of fi ne
particles such as PM

2.5
 and PM

10
. The high concentration

of fine particles in the atmosphere during spring and
winter as well as issues relating to the management of
indoor fi ne particles in residential buildings are attracting
much attention from building companies and residents.
According to a recent study1 which investigated the
impact of outdoor particulate matter on indoor air quality
in Korean residential buildings, an indoor fine particle
infiltration factor of 0.65 was measured for apartments
in Korea2, indicating that fi ne particles in the atmosphere
signifi cantly impact indoor air quality. Accordingly, the sales
of air cleaners have been increasing, as
people attempt to reduce indoor fine
particle concentration levels.

Another central issue is the presence
of radon3 in apartments. The Ministry
of Environment recently conducted a
survey on apartments that revealed
radon presence and raised the need for
remedial action, leading to the creation
of new management criteria for indoor
air quality. In 2018, the recommended
radon criterion for new apartments was
newly set at 200 Bq/m3, and this restriction was reinforced
to 148 Bq/m3 in July 2019. Generally, radon gas is known to
enter buildings through cracks in underground structures,
but the radon in Korean apartments is thought to come from
building materials. However, there is no standard method for
evaluating the radon exhalation rates of building materials,
although eff orts are being made to create such a standard.

According to you, what are
the most eff ective measures that
the Korean government has taken to tackle
the indoor air quality issue? What are the
latest evolutions in public policies?
D. H. K.: There is a strong interest in apartment residents’
health and in apartments’ asset value in Korea, which has
stimulated the government to legalize strict management
criteria for indoor air quality. Korea is one of the few
countries in which indoor air quality is legislatively
managed. For instance, the problem of Sick Building
Syndrome caused by volatile organic compounds (VOCs)

1 Choi, D.H. and Kang, D.H. (2017) Infi ltration of Ambient PM2.5 through Building Envelope
in Apartment Housing Units in Korea. Aerosol and Air Quality Research 17(2), 598-607.

2 The infi ltration factor represents the equilibrium fraction of ambient PM that
penetrates indoors and remains suspended in the indoor air.

3 Radon is a radioactive, colorless, odorless, tasteless noble gas.

and formaldehyde in new apartments was addressed
thanks to regulations such as the 2009 Housing Act4
adopted by the Ministry of Land, Infrastructure and
Transportation (MOLIT) and the Indoor Air Quality (IAQ)
Act for Public Use Facilities5 adopted by the Ministry of
Environment (MOE).

In 2014, the government established the “Five-Year Basic
Plan for Indoor Air Quality Management” to systemize
management of indoor air quality. The plan is a National
Basic Plan which proposes coordination methods between
ministries that prepare detailed measures for indoor
pollutant and management facilities, and that supervise
and manage these pollutants. The plan requires an analysis
of the state of indoor air quality management and related
issues to be conducted every fi ve years, in order to guide
future policy directions. Currently, the 4th Basic Plan for
Indoor Air Quality Management (2020 to 2025) is being

drafted. It aims to set up effective
m a n a g e m e n t m e a s u r e s f o r t h e
presence of VOCs and formaldehyde in
various multi-use facilities (including
newly built apartments), as well as to
reinforce management measures for
current issues such as fine particles
and radon, for instance by developing
educational programs or material
labeling programs.

In addition, in order to provide more
practical and holistic control measures,

the Construction Standard for Healthy Housing (CSHH) was
introduced in 2014 by decree to extend the Housing Act.
The CSHH covers:
1) Source controls such as the application of low-pollutant-

emitting building materials;
2) Ventilation controls such as the compulsory installation

of ventilation systems;
3) Removal controls such as the application of VOC-

absorptive building materials.

The CSHH works as follows: the construction project entity
(generally a construction company) which plans to build or
remodel a new apartment building of more than 500 units
must prepare a CSHH self-evaluation report including
detailed plans to meet the requirements suggested by the
CSHH. The submission of the self-estimation report as well
as the report for the confirmation of self-estimation is a
crucial process to control the implementation of the CSHH.
The construction company should fi le both reports with a
public offi ce at both the design stage and the construction-
complete stage. The report for the confi rmation of the self-
estimation should be made by a construction inspection
company and submitted to the public offi ce. All in all, the
policy supports eff ective control of the implementation of
the CSHH.

4 Housing Act, Ministry of Land, Transportation and Maritime Aff airs, 2009.

5 Indoor Air Quality Control In Public Use Facilities Act, Ministry of Environment, 2008.

There is a strong interest in

apartment residents’ health

and in apartments’ asset

value in Korea, which has

stimulated the government

to legalize strict management

criteria for indoor air quality

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

83

From public perceptions to policymaking:
shining light on an invisible pollution

In case respecting the CSHH increases construction
expenses (for example by using sorptive6 building material),
the construction company is allowed to pass on these
additional costs to the sale price of the apartment (even
though that price is regulated by government law).

What is the process to check that
the measures are well implemented?
D. H. K.: Based on the CSHH self-evaluation repor t
submitted to a public office at the design stage by the
construction company, residential housing units should
be inspected at the construction-complete stage prior
to occupancy by a construction inspection company,
in order to confirm that the detailed
plans, suggested by the project entity,
have been properly implemented. Both
the construc tion company and the
construction inspection company should
then write a report to the public office,
confirming that the CSHH has been
respected.

In addition, a check-up of the ventilation
system must be performed by a TAB
(testing, adjusting, and balancing) engineering f irm
chartered by the Society of Air-conditioning, Refrigerating
Engineers in Korea (SAREK). All housing units must be

6 Sorptive building materials can decrease the concentration of an indoor air pollutant by
capturing pollutant particles.

tested to check ventilation systems. The detailed check-up
procedure is specifi ed for TAB of ventilation systems in a
residential building by SAREK.

Have you observed any signifi cant
improvement since the implementation
of the Construction Standard for Healthy
Housing? Has this norm been revised since
its implementation in 2014?
D. H. K.: According to the Construction Standard for Healthy
Housing (CSHH), building companies and building owners
must use building materials that meet the regulatory

pollutant emission criteria. However,
subsequent surveys on the indoor air
quality of newly built apartments have
revealed a high rate of nonconformity.
The exact reason for this nonconformity
is unclear, but a possible cause is airtight
construction, which is done in order to
reduce a building’s energy consumption.
As a solution, each local government
establishes its own criteria to enforce

the use of sorptive building materials. For instance, the city
of Seongnam has passed regulation that requires the use
of sorptive building materials for over 60% of the indoor
wall area. In comparison, the CSHH recommends that only
a minimum of 5-10% of the indoor wall be made of sorptive
building materials.

Building companies have

cooperated with ventilation

companies and made

innovative attempts to

address fi ne particle issues

View of the city of Seoul, South Korea

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

84

Korea has established an Eco label for
the building sector. Does this label take
into account indoor air quality issues?
If so, how does this label work?
D. H. K .: The Eco Mark and HB (Healthy Building)
Mark of Korea have induced the use of low-emission
building materials by informing consumers of VOC and
formaldehyde emissions from building materials. These
eco label systems, however, are not suitable for the
management of all building materials distributed in the
market. This is because eco labels are only provided in
relation to building materials for which their manufacturers
have requested certification (on a voluntary basis). The
Indoor Air Quality Control Act prohibits the use of building
materials that exceed the specified emission criteria for
pollutants (formaldehyde and VOCs) in apartments. Current
building material restrictions have limitations in managing
c o m p l e x a n d d i v e r s e b u i l d i n g
materials aff ected by indoor pollutants
as they depend on surveys of samples
collected from the market, which
are not necessarily representative.
Therefore, further reinforcements
have been implemented in relation to
the management of building materials
since 2016 by obliging manufacturers
and importers to receive certif ied
emission data from authorized testing
agencies before supplying materials to
apartment construction companies.

What have been the most signifi cant and
innovative initiatives of the private sector
regarding indoor air quality over the last
few years?
D. H. K.: Building companies in Korea have developed
and applied various housing technologies to meet the
demands of residents in relation to indoor air quality.
Building companies have cooperated with ventilation
companies and made innovative attempts to address the
issue of fi ne particles, such as with the installation of FAC
(Fresh-air Air Cleaner) systems with enhanced filtration
systems, air shower systems which can remove the
dusts from occupants’ clothes at the entrance and so on.
These methods have never been previously attempted in
residential apartments.

In order to respect the pollutant thresholds and legal
criteria prescribed by government acts, as well as the
demands of residents, building companies engage in active
research and development of construction technology.
This process is currently being repeated as recent issues
relating to indoor air quality – fine particles and radon –
have emerged. Building companies are also making

various eff orts to address issues head on, for example by
installing HEPA fi lters7 on mechanical ventilation systems
(the Housing Act prescribes that a new building with
over 100 living units should adopt mechanical ventilation
systems or natural ventilation devices capable of
maintaining a 0.5 air exchange rate).

Which research topics do you think should
be further investigated within the frame of
indoor air quality?
D. H. K.: The airtightness in buildings is continuously
increasing in order to reduce energy consumption. In such
airtight buildings, however, the concentration of pollutants
may increase because it is not easy to discharge indoor
air pollutants. Therefore, there must be efforts to find a
solution which allows appropriate indoor air quality to be

maintained while reducing energy
consumption. Fresh outdoor intake
has been one effective solution put
forwards in ventilation textbooks.
However, in Korea, where outdoor
air is polluted due to fine particles,
such solutions might be more diffi cult
to find. Therefore, I believe that we
need to conduct more studies on the
development of indoor air quality
management measures for airtight
buildings. Examples of research topics
include the development of energy-
saving heat recovery ventilators and
air cleaning systems. Considering

the impact of outdoor-originated pollutants on indoor
environments, studies seeking to identify the correlation
between building airtightness measures and indoor air
quality will be important. In addition, the continuous
construction of databases on various indoor pollutants will
serve as useful information to eff ectively manage indoor
air quality at all design, construction, and operation stages
for buildings.

7 HEPA fi lters (High Effi ciency Particulate Arresting), which means High Effi ciency
Particulate Catchers, absorb the particles suspended in the air.

There must be eff orts to

fi nd a solution which allows

appropriate indoor air quality to

be maintained while reducing

energy consumption. Examples

of research topics include the

development of energy-saving

heat recovery ventilators and air

cleaning systems

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

85

From public perceptions to policymaking:
shining light on an invisible pollution

WHO OWNS
THE AIR? EMISSIONS
TRADING AND
CONTEMPORARY
MEDIA ART
Andrea Polli,
Artist and Professor, University of New Mexico

Andrea Polli, professor with appointments in the College
of Fine Arts and School of Engineering at the University
of New Mexico (UNM), is also an environmental
artist working at the intersection of art, science and
technology. Her interdisciplinary research has been
presented as public artworks, media installations,
community projects, performances, broadcasts, mobile
and geolocative media and publications. She creates
artworks designed to raise awareness of environmental
issues. These works often showcase scientific data
(obtained thanks to collaborations with scientists and
engineers) through sonification, light installation or
experimental architecture. She has received numerous
grants, residencies (at Eyebeam for instance), and awards
including the Fulbright Specialist Program (2011) and the
UNESCO Digital Arts Award (2003).

The accelerating cl imate change crisis and the
realization that humans are the primary cause of it has
raised questions about ownership and responsibility.
Who “owns” the climate change crisis and who is
responsible for mitigating and reversing it if possible?
One overwhelming response by governments on an
international level has been to propose a market solution
by selling the atmosphere. Is the commercial marketplace
the only answer? How can art, technology and media
off er alternative cultural practices and open new forms
of understanding the air?

Andrea Polli’s projects Airlight series and Particle falls
are animated light projections that reveals the invisible
dangers in the air we are breathing. It is a dramatic public
artwork that raises awareness of the real time presence
and impact of particle pollution.

Andrea Polli - Particle Fall projected on the Stevens Center building
in downtown Winston-Salem, NC © Jared Rendon-Trompak

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

86

BUYING THE AIR TO RAISE AWARENESS
ON AIR POLLUTION?
The accelerating climate change crisis and the realization
that humans are the primary cause of it has raised questions
about ownership and responsibility. Who “owns” the
climate change crisis, and who is responsible for mitigating
and reversing it if possible? The overwhelming response to
these questions by governments internationally has been
to propose a market solution, by selling the atmosphere.
This article explores the idea of air for sale from economic,
political, and cultural arts perspectives, and asks, “Can art
help extricate the science and policy of climate change
from its current quagmire?”.

The idea of environmental and natural resource economics
came from the understanding that environmental
resources are finite, and since these resources can be
destroyed, there should be incentives for protecting them.
Ecological economics provides both a mechanism for the
valuation of environmental resources and an incentive
for keeping within an established
environmental “budget”. In 1997, the
US Congress described it in this way:

“From an economic p er sp e c tive ,
pollution problems are caused by a
lack of clearly defined and enforced
property rights. Smokestack emissions,
for example, are deposited into the air
because the air is often treated as a
common good, available for all to use as they please, even
as a disposal site. Not surprisingly, this apparently free good
is overused. A primary and appropriate role for government
in supporting the market economy is the definition and
enforcement of property rights. Defi ning rights for use of
the atmosphere, lakes, and rivers is critical to prevent their
overuse. Once legal entitlement has been established,
markets can be employed to exchange these rights as a
means of improving economic effi ciency.”

One might think that the idea of “air for sale” is only an
abstraction1. There are, however, many ways that air has
been commercialized—for example, in the use of bottled
oxygen in medicine and sports, or the nearly ubiquitous
presence of air conditioning. Recreational uses include
the rising popularity of something called the “oxygen bar”
and canned air, where oxygen is touted as a cleansing
and medical “therapy”: customers pay for a five-minute
session or so, in which they are able to relax and breathe
clean, sometimes scented, air. The oxygen bar started as
a trend in the 1990s in Japan, Mexico, and South America
and quickly spread to nightclubs, spas, casinos, and malls
in Europe and the United States. In 2003, the oxygen bar at
Olio!, a restaurant at the MGM Grand Hotel in Las Vegas,
boasted 200 to 400 customers per day. Portable canned
air is becoming just as popular and widespread. In Japan, a

1 See George England, The Air Trust (1915), discussed in Fleming, Fixing the Sky, 36–38.

recent large-scale commercial venture is O2supli, a portable
can of oxygen. The oxygen comes in two flavors, “strong
mint” (called the brain can) and “grapefruit” (called the
body can) at a price of 600 yen ($7.50) a can: “The idea
behind the product is to allow buyers to replenish their
oxygen levels any time they feel a lack of it due to stress,
fatigue, or other factors.

WHEN ART BECOMES IDEA,
IDEA BECOMES COMMODITY2

Perhaps the arts, specifically contemporary conceptual
artworks, have played a role in making buying air culturally
acceptable. As creative works, art and architecture have
value in society—not just cultural value (although they
have that too), but monetary value.

Artists have adopted several strategies to address the
politics of air. In the 1950s and 60s, Yves Klein’s idea of
Air Architecture challenged the definitions of art and

architecture, but on a wider scale may
have contributed to the commodifi cation
of the public resource that is air. Klein
was interested in the ways that humans
can use science and technolog y to
conquer the ephemeral, to the point of
turning even air and fire into building
ma te r ials . K l e in s aw s c i e n c e an d
technology as the saviors of architecture,
promoting new forms and structures

made from sculpting the air and other “immaterial-
materials.” He believed that Air Architecture would actually
improve the environment, saying that “Air Architecture
must be adapted to the natural conditions and situations,
to the mountains, valleys, monsoons, etc., if possible,
without requiring the use of great artifi cial modifi cations.”3

Another example is Tue Greenfort’s Bonaqua Condensation
Cube of 2005, which pays homage to Hans Haacke’s
Condensation Cube of 1963. The contemporary work uses
Bonaqua, a popular brand of bottled water, as the water
of condensation. Greenfort is directly addressing the issue
of ownership. What was considered a public resource in
1963 had become a commercial product by 2005. Like the
earlier work, the piece is positioned in a gallery with the
expectation of being at least attributed a monetary value,
and at most purchased. Also like the earlier work, this
piece pokes fun at the absurdity of the commercial-gallery
system, but paradoxically remains a part of that system.

Laurie Palmer’s 2005 Hays Woods/Oxygen Bar project
at Carnegie Mellon University highlights the natural
processes that create air and draws attention to the fact
that air is a public resource: the oxygen bar is a mobile
breathing machine, off ering free oxygen produced by the
photosynthetic work of green plants (from Hays Woods.)

2 Alberro and Buchmann, eds., Art after Conceptual Art.

3 Klein, Noever, and Perrin, Air Architecture.

Perhaps the arts, specifi cally

contemporary conceptual

artworks, have played a

role in making buying air

culturally acceptable

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

87

From public perceptions to policymaking:
shining light on an invisible pollution

Pushed around the streets of Pittsburgh, the bar attempted
to reproduce in miniature the beneficial cleansing and
refreshing eff ects of green city spaces on the air we breathe.
The oxygen bar anticipates the imminent loss of public
resources that filter Pittsburgh’s dirty air and replenish
it with oxygen—in particular, Hays
Woods. At the same time, the oxygen
bar anticipates the active participation
of citizens of Allegheny County in land
use decisions aff ecting public health.

The questions raised by the works
discussed here do not represent a
criticism of the artworks; the artists
should be praised for bringing up these
complex questions. The paradoxical
problems that arise are a function of
the systems in which the works exist, either the gallery art
world, with an economy based on the buying and selling of
works, or the public art world, in which works are owned
by government or private interests, including those works
which operate in semi-public forums like the common
market or the internet. In the context of climate change, the
works bring up larger questions about the potential of art in
a time of global environmental crisis, and more specifi cally
the potential of art to collaborate with science.

AIRLIGHT
Airlight is the name given to a visible white smog caused by
the illumination of fi ne dust particles in the air. The term is
often used in Los Angeles, where fumes from car exhaust
create airlight, described by author Lawrence Weschler as “a
billion tiny suns.” The Airlight series fi rst began as Airlight
Taipei in summer 2006. Summer in Taipei is unbearably
hot and humid, forcing residents to stay in air-conditioned
buildings most of the day. The city is crowded, with over
six million people in the greater Taipei area. Although public
transportation is excellent, several elevated highways cut
through the city, like contrails cutting through the dense
air. Taipei’s geography works against its air quality. Taipei
is located at the base of a bowl, surrounded by small
mountains with only one small outlet for the stagnant
air that often stays trapped for days. In addition, Taipei is
downwind of southern China, where the energy demands
of recent modernization have meant the development of
more coal-burning power plants. Wind flow from west to
east brings a large amount of the pollution from China’s coal
industry to the Taipei air.

During a residency at the Taipei Artist Village, I had the great
fortune to meet and collaborate with Dr. Chung-Ming Liu,
director of the Global Change Research Center and professor
in the Department of Atmospheric Sciences at National
Taiwan University. For our project, Dr. Liu gathered and
formatted real-time Taipei air quality data for almost twenty
sites around the city onto a website. This allowed me to
automatically download hourly amounts of particle pollution,

ozone, and other pollutants in the atmosphere and translate
this information in real-time into a changing rhythmic visual
and soundscape, rendering the “noise” of the pollutants into a
kind of rhythmic “noise” that expressed what Dr. Liu called the
“daily variation” of air quality in the city.

The traffi c engineering offi ce of Taipei
city possesses many public traffic
cameras, so I was able to synchronize
the sound of the air quality with
live traffic webcam images. I used
the pollutant levels to make the
images break apart, appearing and
disappearing with rising and falling
p ollutant levels . This rep e titive
structure created a rhythmic, ambient
sound that functioned very much like

background noise.

The imagery was also structured around the idea of noise.
The original image was an unaltered traffi c cam image that
would pixelate based on the levels of pollutants in the air.
This has the eff ect of a blurring and focusing of the image,
in a rhythmic way in time with the sound. The rhythmic
blurring and focusing of the image produced the impression
of quivering or breathing, giving the image a kind of life. In
discussing ephemeral and process-based art, Steven Connor
says that “in much recent art, air has become the marker,
not of the difference between art and life, but of the
aspiration of art to trespass beyond its assigned precincts,

In much recent art, air has

become the marker, not of the

diff erence between art and life,

but of the aspiration of art to

trespass beyond its assigned

precincts, to approach and

merge into the condition of “life”

Particle Falls © Jared Rendon-Trompak

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

88

to approach and merge into the condition of life.” In the
Airlight series, I have attempted to give a kind of “life” to
the air quality data being collected, creating an alarming
scream and image blur that increases in intensity as the
levels of pollutants increase.

PARTICLE FALLS
The creation of Particle Falls fulfi lls three basic objectives:
to use art and technology to make the invisible visible and
tangible to the public; to imagine and present new public
space possibilities designed to inspire; and to demonstrate
that individuals and communities armed with information
can help create positive change.

Particle Falls is a night-time projection that allows viewers
to see current levels of fine particulates first presented
cascading down the facade of the AT&T building in San
Jose (California), using the latest projection technology.
The project includes a nephelometer, which measures the
smallest air particles (PM2.5). The global monitoring of
these particles is one of the most recent developments in
aeronomy. Fewer bright particles over the waterfall mean
fewer particles in the air. In essence, Particle Falls is a large-
scale public art installation that acts as a monitor, an alarm
and a thing of beauty all at the same time. The work is
made possible thanks to Tim Dye’s AirNow project, which
consolidates all the US based air quality information and
shares live air pollution data throughout the US, to raise
awareness of air pollution among the public and thereby
encourage behavioral change. Raising awareness about
environmental pollution in San Jose was a key aim of
Particle Falls. Santa Clara County received a failing grade
for air quality in the American Lung Association’s 2009
State of the Air Report and currently surpasses unhealthy
short-term particle pollution thresholds at a yearly average

of 11 days, the 24th highest level in the US. The number of
people that airborne particulate pollution kills each year
has tripled in California.

Consistent with the city’s sustainability aims, the work
shows how humans impact the environment. The work was
positioned in a transport corridor and was sensitive enough
to respond to the pollution of a passing truck or even a
pedestrian smoking a cigarette. If installed over a longer
period of time, the work would be capable of demonstrating
how a public works project like a light rail project might
improve the quality of life for the people of San Jose. Since San
Jose, Particle Falls has been shown in ten cities internationally,
including in Paris in conjunction with the COP21 Climate
Conference.

CONCLUSION
By focusing on particles in the air — rather than carbon
dioxide, which is invisible — the artist is broadening her
interest to environmental pollution generally.

These projects have a multifaceted approach: from a social
perspective, they have encouraged public interaction,
providing audiences with web and cell phone access
to the data, and allowing citizens to collaborate with
scientists, designers and engineers. In addition, from
a technological and economic perspective, they have
enabled the combination of public art with new and
emerging technologies and online media, using updated
environmental monitoring data to drive real-time
animation, and highlighting new, greener technologies by
using alternative energy and lower power consumption
systems when possible.

Particle Falls © Jared Rendon-Trompak

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

89

From public perceptions to policymaking:
shining light on an invisible pollution

POLLUTION
PODS: CAN ART
CHANGE PEOPLE’S
PERCEPTION OF
CLIMATE CHANGE
AND AIR POLLUTION?
Michael Pinsky,
Artist

Laura Sommer,
Researcher at the Norwegian
University of Science and Technology

Michael Pinsky is a British artist whose international projects
have often taken the form of residencies that explore
issues of the public realm. Taking on the combined roles of
artist, urban planner, activist, researcher and resident, he
engages closely with local people and resources, allowing
the physical, social and political environment to defi ne his
methodology. His work has been shown notably at TATE
Britain; Museum of Contemporary Art, Chengdu; Saatchi
Gallery; The Victoria and Albert Museum; La Villette, Paris;
Modern Art Oxford, Armory Center of the Arts, Los Angeles…
Dr Michael Pinsky graduated from the Royal College of Art.
He has received awards from the RSA, Arts Council England
and the Wellcome Trust amongst others, and his exhibition
Pontis was shortlisted for the prestigious Gulbenkian
Museums Award.

Laura Sommer is one of two PhD candidates working on the
Climart project. She has a bachelor’s degree in Psychology
and deepened her understanding of climate and natural
matters during her master’s in Global Change Ecology.
Laura Sommer worked at the Department of Psychology
of the Norwegian University of Science and Technology,
focusing on creative environmental communication,
behavioral change and cognitive psychology.

The artwork Pollution Pods is part of the Climart project,
a wider research program that looks to explore the ways
in which art can change people’s perception of climate
change. Before presenting the Pollution Pods project
itself, Michael Pinsky describes his process of artistic
creation and explains how his work engages with the
challenge of “representing the invisible”. The conception
of Pollution Pods is part of a scientific work studying
the type of reaction that climate art can bring about in
audiences, thinking specifi cally about the extent to which
artworks lead people not only to refl ect on the reality of
their daily lives, but also to alter their behaviour.

With Pollution Pods, the artist hopes to disrupt our
embodied experience of pollution, which is generally
that of a background phenomenon to which we grow
accustomed. To do this, fi ve geodesic domes, fi ve closed
physical spaces containing toxic air from diff erent cities
around the world, are connected, forcing visitors to
experience abrupt change in air quality. Pollution Pods is
an eminently sensorial experience, whose objective is not
so much to off er a privileged audience the thrill of danger
safely contained, but rather to push visitors to refl ect on
their own contradictions and trigger behavioural change,
as the embodied knowledge of pollution renders willful
ignorance almost intolerable.

Pollution Pods in Trondheim,
Norway during the 2017 Starmus Festival © Michael A Pinsky

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

90

Pollution Pods in Portland, UK © Michael A Pinsky

GETTING PEOPLE TO ENGAGE WITH
THE CLIMATE CRISIS: WHAT DOES
ENVIRONMENTAL PSYCHOLOGY TELL US?

“Aesthetic practices that take up political disruption are
not simply raising awareness or communicating messages.

This is not politics as propaganda. Instead, aesthetic
practices operate through a ‘radical uncanniness’ that

realigns, disrupts and reinvents political engagement as
material and sensible events (Rancière, 2004 [2000]). Such
disruption can become a way to materialize and articulate
what would otherwise be un-sayable and un-thinkable.”

(Gabryss & Yusoff , 2012)

Since the beginning of my career, my artistic practice has
engaged with pressing environmental issues. For COP21,
held in Paris in 2014, I emptied out the St Martin Canal and
recovered the many objects discarded by Parisian residents
during the previous year. Of course, we found many of the
ubiquitous city bikes and shopping trolleys, but surprisingly
we also found single bed frames and small fridges, most
likely an indicator of transient and migrating populations.
I took audio samples from these jettisoned artifacts to
create a composition to accompany the objects which I
mounted on the surface of the canal. I was attempting
to draw attention to our insatiable appetite to consume
and how this needs to be facilitated by an eff ective waste
disposal system. This artwork called ‘L’Eau Qui Dort’ caught
the attention of a group of environmental scientists based
at the Norwegian Institute of Science and Technology
who were working on a project called Climart. They
chose to include L’Eau Qui Dort in a study of thirty-seven
artworks shown at COP 21 to see if art can change people’s
perception of climate change.

In the f irst publication that emerged from this data
collection (Sommer & Klöckner, 20191), the researchers
divided the artworks into four “clusters” based on the
emotional reactions viewers showed to the artworks.
Then they looked at what thoughts, or “cognitions”, in
psychological terminology, the spectators of the artworks
had when they saw the artworks. The cognitions under
investigation were chosen from what environmental
psychological research indicated would be relevant to
engage people with the climate crisis: Did the artworks,
for example, make people reflect and contemplate? Did
the topic of the artwork have relevance to their daily life?
Did it highlight the personal impact their behavior was
having on the environment? Such were the questions that
the spectators were asked to assess when sharing their
thoughts on the artworks.

In a last step, the researchers tried to define common
characteristics of the artworks in the clusters and link
them to the emotional and cognitive reactions. Cluster 1,
which contained artworks that were participatory, playful
and colourful, seemed to make people feel good, but the
cognitive reactions showed that these artworks also had
the lowest level of refl ection, contemplation and relevance
for daily life. The researchers therefore decided to call this
group of artworks “The Comforting Utopia”.

L’Eau Qui Dort was part of the second cluster, called “The
Challenging Dystopia”. The thoughts people had about
this dystopian art were that it was confrontational, had
something unusual that made them stop, was relevant for
their daily life and made them aware of the impact of their
own behavior.

1 Sommer, L. K., & Klöckner, C. A. (2019). Does activist art have the capacity to raise
awareness in audiences? A study on climate change art at the ArtCOP21 event in Paris.
Psychology of Aesthetics, Creativity, and the Arts.

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

91

From public perceptions to policymaking:
shining light on an invisible pollution

Exploring the Pollution Pods at the TED 2019 conference in Vancouver - Photographer - MA - Marla Aufmuth

The group of artworks which the researchers found to
release the strongest positive and negative emotional
response, as well as cognitive reaction, showed solutions
and made the cause and effect of behavior visible. This
group was called “The Awesome Solution”.

In a second publication (which is still under review), the
researchers then found that:

• the influence of negative emotions on the reflections
and thoughts about the artworks was stronger than that
of the positive emotions, but that both
indirectly infl uenced policy support;

• the thoughts and refl ections caused by the
emotions were what made the viewers
support climate policies.

Klöckner and Sommer concluded from
this that the subjectivity of the reaction
triggered by climate change art is what
makes the art experience powerful, and that
some characteristics of an artwork are more helpful than
others to achieve a subjective, emotional and reflective
reaction in the viewers.

DRAFTING OF POLLUTION PODS
PROJECT
Following COP21, the Climart scientists wanted to study an
artwork in more depth and use their fi ndings from COP21
to infl uence the creation of a new artwork. I was selected
by the group to create a new commission in Trondheim.
My projects have been created to raise environmental
concerns and attempt to change behaviours, perceptions
and opinions, but I have never really known in an empirical

way whether my projects have been at all
successful in this endeavour. At last, here
was an opportunity to understand how my
approach aff ects participants.

During the fi rst phase of the project, I discussed
with the team their f indings and their
approaches to the study. We discussed the
causes and consequences of climate change
and we discussed unpalatable solutions. We

discussed the feeling of hopelessness people have when
they see the typical visual icons of climate change; the sad
polar bear on a melting iceberg or a starving child standing
on a sun cracked desert. We discussed how the frame of
art is uniquely time-privileged since the viewer is expected
and expects to take time to refl ect. We discussed how art
can bring people together physically and psychologically

People do not

change their

behaviour unless

an issue aff ects

their everyday life

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

92

Pollution Pods by Michael Pinsky at Somerset House for Earth Day 2018
© Peter Macdiarmid for Somerset House

A visitor experiencing the contaminated air of Pollution Pods
in Trondheim, Norway © Thor Nielsen / NTNU

to create a sense of togetherness and promote common
action. We discussed how art can question and create new
social norms.

From all these conversations and the findings from the
ArtCOP21 studies, one thing became clear; people do
not change their behaviour unless an issue affects their
everyday life. Certainly, the direct eff ects of climate change
are impacting parts of the world as the sea level rises
and temperatures increase, along with the frequency of
extreme weather phenomena. But in the major western
cities, the impacts of climate change still seems remote. So,
I started to think about my life in London and about some
of the causes of climate change. People feel the impact
of fossil fuels in the city as airborne pollution. Whilst the
pollution itself does not greatly contribute to climate
change, the causes of air pollution and climate change
overlap hugely.

One of the reasons why people are not
motivated to change their behavior,
in regards to either Climate Change or
pollution, is that we habituate to the
gradually changing environment. Global
changes are relatively invisible, which
makes the violence that comes with them slow. This
certainly applies well to pollution. We are capable of
adjusting our senses to accommodate to and mentally

block out background noise, visual clutter and toxic air.
It is only when we pass through the threshold from one
environment to another at speed that we really encounter
and acknowledge the diff erence. This often happens when
we exit a train or plane: our senses have not yet had time to
acclimatise to the new environment.

It was with this statement in mind that I started to develop
the idea of a number of connected rooms, each containing
the polluted air from a major global city. As visitors would
be ‘transported’ from city to city moving directly from
one room to another, their senses would not have time to
acclimatise, leading them to experience the visceral shock
of entering each distinctly polluted environment.

At f irst, I thought that creating these environments
would be quite straightforward. I would just go the cities

I had selected to sample, suck air into a
compressor and then transport this back
to Norway to release the toxic air into the
rooms. I decided to reach out to scientists
for advice. My first port of call was the
Norwegian Institute for Air Research.
Their feedback to my approach was
both interesting and clear. The process

of compressing the air could lead to a volatile solution.
The process of releasing the air in a confined space was
dangerous. The other aspect they drew my attention to

The global changes are

relatively invisible, which

makes the violence that

comes with it slow

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

93

From public perceptions to policymaking:
shining light on an invisible pollution

was that one’s impression of pollution is radically altered
by humidity and temperature. With this feedback I started
to consider the best approach to this concept. The first
challenge was fi guring out how to materialise something
that is essentially invisible.

 In my projects, I consider both the narrative of the work,
which I see as its horizontal axis, and the visual moment,
which becomes the vertical axis. Often, socially-engaged
practice and issue-based artwork can have strong and
eff ective stories but lack visual clarity. An artwork that is
visually memorable, seductive, surprising and shocking
can etch itself in people’s minds in a way the written
word cannot. The visual manifestation of the work can
function as a shortcut to the themes it is trying to embrace.
However, artworks that are only a literal illustration of a
problem lose any sense of the nuances contained within
the narrative. These are what I call “Oh, I Get It” artworks.
The visual essence of the work should be in dialogue with
the issues it is trying to unravel and facilitate the audience’s
refl ections on the themes without being didactic.

For the Climart project, I was drawn to the geodesic dome
as a container for these polluted environments. These
structures are both used in crisis scenarios and in the
famous biosphere experiments. The
structure designed by Buckminster
Fuller2 also alludes to his seminal
manifesto, Operating Manual for
S p a c e s h i p E a r t h w h i c h r e m a i n s
surprisingly topical today, decades
after its initial publication. I proposed
to create a circle of these domes, each
connected by a tunnel, suggesting the
interconnectedness of our biosystems
and to remind us that air passes freely
across national borders. By directly
quoting Fuller’s iconic structure as its primary visual
statement and spatial metaphor, Pollution Pods would
conjoin art and technology, while questioning division and
containment as a prime technique of Modernity.

2 Richard Buckminster Fuller (July 12, 1895 – July 1, 1983) was an American architect,
systems theorist, author, designer, inventor and futurist. He developed numerous
inventions, mainly architectural designs, and popularized the widely known geodesic
dome. In 1968, a year before the fi rst moon landing, Buckminster Fuller’s book,
“Operating Manual for Spaceship Earth” reconceptualized the Earth as a vessel, to
propose that humanity must take responsibility for maintaining the atmosphere in a
state to support life.

SCIENTIFIC EVALUATION
From the scientific side, the researchers had to answer
for themselves which aspects of the Pods they expected
to impact viewers the most: Would it be the experience
of the single domes? Should the visitors be asked about
their feelings and thoughts after every dome, or after the
whole experience? What feelings and thoughts could be
reasonably assumed to be triggered by the artwork? What
would be the best outcome measure to assess reactions to
the artwork?

They decided to do qualitative interviews with a random
selection of the audience and a quantitative questionnaire
measuring the feelings and thoughts people had after
experiencing the whole artwork. The qualitative study
found that what the Pollution Pods offer to visitors
is a form of experiential learning, which reduces the
psychological distance of climate change to the visitors. The
art installations enable them to sense how air-pollution
and climate change impact them and will impact them in
their daily lives.

On the other hand, the questionnaire study by Sommer,
Swim, Keller and Klöckner (in press) found that intentions

to act were strong in visitors and increased
to some extent after visiting the Pollution
Pods. The changes in intentions individuals
reported were positively associated with
emotions such as sadness, helplessness, and
anger. Furthermore, changes in intentions
were associated with thoughts connected
to the “awareness of the environmental
consequences of people’s actions, their
willingness to take responsibility for these
consequences, and belief in the relevance
of environmental problems to their daily

life” (Sommer, Swim, Keller & Klöckner, in press3). Even
though the intentions were favorable, few visitors
took advantage of the possibility to estimate their CO

2

emissions – therefore, changes in actual behavior after
visiting the artwork could not be measured, which is a
common problem in environmental psychological research.
Nevertheless, Sommer and colleagues emphasised the
value of art, which is especially effective in drawing
attention to the personal relevance of climate change and
the individual’s responsibility to act. In this respect, the
Pollution Pods were successful in highlighting exactly those
refl ections.

Note: the scientif ic results have only been partially
published. As such, detailed results can only be presented
for some of the studies described in this article.

3 Sommer, L. K., & Klöckner, C. A. (2019). Does activist art have the capacity to raise
awareness in audiences? A study on climate change art at the ArtCOP21 event in Paris.
Psychology of Aesthetics, Creativity, and the Arts.

An artwork that is

visually memorable,

seductive, surprising and

shocking can etch itself in

people’s minds in a way

the written word can

struggle to do

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

94

DESCRIPTION OF THE POLLUTION PODS

Pollution Pods is an artistic installation where
fi ve geodesic domes are connected by polygonal
passageways to form a ring.
Within each dome, the air quality of fi ve global
cities (London, Beijing, New Delhi, Sao Paulo,
and Tautra) is recreated. A carefully mixed
recipe emulates the relative presence of ozone,
particulate matter, nitrogen dioxide, sulphur
dioxide and carbon monoxide which pollute these
cities. The visitor will pass through increasingly
polluted cells, from dry and cold locations to hot
and humid.

The experience of walking through the Pollution
Pods demonstrates that these worlds are
interconnected and interdependent. In this
installation, it is possible to feel, taste and smell
the environments that are the norm for a huge
swathe of the world’s population.

Crucially, the “pollution” in the Pollution Pods is a
laboratory simulation, an olfactory representation
of toxins, made by a corporation that produces
artifi cial fl avourings and perfumes to make
commodities taste or smell more appealing. Here,
art appears to imitate life, off ering a privileged
audience the thrill of danger safely contained.
But the simulated pollution not only “references
the real to which it is subordinate”, it is also

implicated in the phenomena it represents: the
environmental control equipment used, in every
stage of its lifecycle from resource extraction,
through to manufacture, use, and disposal,
generates pollution. Similarly, extending the
boundary of the physical installation to include
its bioplastics manufacture, its electricity
consumption, and its transportation by land, sea
and air reveals networks of ecological impacts
from the microscopic scale of particulate emissions
to the macroscopic scale of climatic disruption.
Though presented as hypothetical and elsewhere,
the danger is real and present.

Pollution Pods presents an emblem of utopian
faith in technology as a secular fantasy of control
that engenders a haunting anxiety around the
return of what has been repressed and excluded.
Being immersed in the work is to experience the
separation of artistic experience from the everyday
as illusory, and to recognize the artworld as a
subset of the world.

By putting the vital act of breathing under the
heightened attention of art, the Pollution Pods
makes the contradiction between embodied
knowledge and willful ignorance almost
intolerable. Perhaps the visceral memory of these
toxic places will make us think again before we buy
something else we don’t really need…

CREDITS
Pollution Pods was originally commissioned by the
Nor wegian Universit y of Science and Technolog y
for Climar t and has been built with the suppor t of
BuildwithHubs. Pollution Pods has received funding from
Arts Council England. The tour of Pollution Pods is managed
by Cape Farewell. The pollution cocktails were created by
IFF’s global network of scent experts and dispersed using
Aroma technology.

IN FACTS
Pollution Pods has been shown to the public at STARMUS,
Trondheim, Nor way; Somerset House, London, UK;
World Health Organisation’s First Global Conference on
Air Pollution, Place des Nations, Geneva, Switzerland;
K l imahaus , B r e m e r hav e n , G e r many; T ED A nnual
Conference, Vancouver, Canada; Clean Air Week, Media
City UK, Greater Manchester UK; B-Side, Portand, UK;
Melbourne Science Gallery, Australia; UN Climate Change
Summit, UN Headquarters, New York City, USA; Nuit
Blanche, Brownsea Island, Activate, UK.

REFERENCES
Gabrys, J., & Yusoff , K. (2012). Arts, sciences and climate change:
practices and politics at the threshold. Science as Culture, 21(1), 1-24.
DOI: 10.1080/09505431.2010.550139

Sommer, L.K. & Klöckner, C.A. (2019). Does Activist Art Have the
Capacity to Raise Awareness in Audiences?— A Study on Climate
Change Art at the ArtCOP21 Event in Paris. Psychology of Aesthetics,
Creativity, and the Arts. http://dx.doi.org/10.1037/aca0000247

Sommer, L.K., Swim, J.K., Keller, A. & Klöckner, C.A. (in press). “Pollution
Pods”: The merging of art and psychology to engage the public in
climate change. Global Environmental Change.

THE VEOLIA INSTITUTE REVIEW - FACTS REPORTS

95

From public perceptions to policymaking:
shining light on an invisible pollution

Editor-in-Chief: Nicolas Renard, Director of Foresight, Veolia Institute

Deputy Editor-in-Chief: Fanny Arnaud, Program Director, Veolia Institute

Publication Director: Dinah Louda, Executive Director, Veolia Institute

Issuing Body:
Field Actions Science Reports (FACTS) is published by the Veolia Institute. EISSN: 1867-8521

Contact:
institut.ve@veolia.com

©AUTHOR(S):
Authors keep their copyright but allow people to copy, distribute, transmit and adapt their work provided they are properly cited.

Designed and produced by:
Cover: Veolia Graphic Studio

Printed in France
with vegetable-based inks by an environmental printer (a member of Imprim’vert) on chlorine-free paper from well-managed forests and other controlled sources,
certifi ed in accordance with the standards of the Forest Stewardship Council.

Photo credits:
Cover: Pollution Pods by Michael Pinsky at Somerset House for Earth Day 2018 ©Peter Macdiarmid for Somerset House
Veolia Picture Library, Shutterstock, Adobe Stock and other credits as noted in the fi gure legends.

Th
e

V
eo

lia
 In

st
it

u
te

 r
ev

ie
w

 -
 F

A
C

TS
 R

ep
o

rt
s

-
20

20
 -

 N
°2

1
In

d
o

o
r

ai
r

q
u

al
it

y:
 t

ac
kl

in
g

th
e

ch
al

le
n

ge
s

o
f

th
e

in
vi

si
b

le

H
EA

LT
H

 A
N

D
 E

N
V

IR
O

N
M

E
N

T

Veolia Institute

30, rue Madeleine Vionnet • 93300 Aubervilliers, France

www.institut.veolia.org

"
Our future will be what we make of it.

Air is one of the most fundamental

global commons."

Philippe Kourilsky
Honorary Director-General of the Pasteur Institute

Member of the Veolia Institute Foresight Committee

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 100
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 100
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 5.0 e versioni successive.)
 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075>
 >>
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

