

In partnership with

BLUE AFRIC A

AFRICA ON THE ROC K

PRESS KIT

Gala

AMREF Flying Doctors

24 February 2017

2

CONTENTS

03

Gala dinner

« Africa on the R ock »

Blue Af rica

06

Today ’s situat ion in Kenya

08

AMREF Flying Doctor s

11

Caterina Murin o

13

Pierre Frolla

15

Faada Freddy

16

Sponsors

05

The partnership between AMREF and the

Princess Charlene of Monaco Foundation

07

World Health Organization ’s

informations

10

Princess Charlene of Monaco Foundation

3

AMREF Flying Doctors Gala in association with

the Princess Charlene of Monaco Foundation

Africa on the Rock – Blue Africa

Friday 24 February, 2017 – Hôtel de Paris

AMREF Flying Doctors ð Africaõs leading public health NGO ð organised on Friday 24

February 2017, at the Hôtel de Paris in Monaco, a gala dinner in association with the

Princess Charlene of Monaco Foundation, to raise funds for a common project which

concentrates on teaching children in the Kilifi county, located on the k enyan coast,

about water hygiene as well as being safe in and around water.

Under the High P atronage and in the presence of H.S.H. Princess Charlene, 170

guests attended the evening. Among them H.E. Mr. Gilles Tonelli , Minister of Foreign

Affairs and Cooperation , who represented Monaco Government, H.E. Mrs. Marine de

Carné -Trécesson , Ambassador of France to Monaco, H.E. Mr. Cristiano Gallo ,

Ambassador of Italy to Monaco , Mrs. Esther Mwashigadi who represented the

Ambassador of Kenya to France, the french fencer Laura Flessel and the italian actor

Remo Girone, as well as the artists Mélanie Bianchi and Stéphane Bolongaro.

From left to right : Mr. Riccardo Arvati , President of AMREF Monaco ;

Mrs. Agnès Falco , Secretary General of the Princess Charlene of Monaco Foundation ;

H.S.H. Princess Charlen e; Mrs. Mireille Faugèr e, President of AMREF France

© Kasia Wandycz / Palais Princier

H.S.H. Princess Charlene declare d: òIt is great to be with you all this evening in this

beautiful venue to raise funds for the Kilifi Project. As you know, I care passionately

about putting an end to drowning.

In partnership

with

4

It is excellent to be working in partnership with the A MREF Flying D octors and I

thank everyone here for supporting this exciting initiative.

Currently we are working in six schools in Kenya ð delivering programmes in hygiene
education, learn to swim and water safety.

As we enter phase two of the project we are now looking to consolidate and expand
our work in the region.

Together we will save lives.

Thank you. »

Mrs. Catarina Murino, Ambassador for AMREF , and Mr. Pierre Frolla , Ambassador

for the Princess Charlene of Monaco Foundation and Director of the Aquatic Rescue

Center of Monaco (CSAM), hosted the evening during which the guests enjoyed Faada

Fred dyõs songs .

This charity event was also the opportunity to review the ac tions carried out since

òAfrica on the Rock óõs first edition on 17 October 2015. Launched at the beginning of

2016, the project aiming at improving childrenõs health and preventing drowning in

the district of Malindi (Kilifi county), in Kenya, showed promi sing results: the children

from 6 schools were taught sound hygiene and health practices in order to prevent

waterborne diseases. In all, 285 school children and 12 teachers received, w ith the

collaboration and partnership of the Kenya Life Saving Federati on, their swim

instructors and water safety experts, a one -month training. All the participants

learned how to swim as well as proper water safety in order to prevent

drowning. They also learned rescue techniques. They are now in a position to pass

on th eir knowledge to their friends and family.

The guests had a chance to see pictures of this beautiful programme thanks to a

photo exhibition at the Hôtel de Paris.

The 40.000 û collected during the auction and the Blue Africa Gift campaign will be

used to implement, support and develop the 2 nd phase of the Kilifi project in Kenya.

Press Contct AMREF
Silvia Tolve : tolve@amrefmonaco.com ð Tel. +377 97 77 08 08
www.amrefmonaco.org

Princess Charlene of Monaco Foundation Press Contact
Christiane Cane : ccane@fondationprincessecharlene.mc - Tel. +377 98 98 99 92
www.fondationprincessecharlene.mc

mailto:tolve@amrefmonaco.com
http://www.amrefmonaco.org/
mailto:ccane@fondationprincessecharlene.mc
http://www.fondationprincessecharlene.mc/

5

The partnership between AMREF and the
 Princess Charlene of Monaco Foundation

In 2015, through a partnership with the Princess Charlene of Monaco Foundation,
drowning prevention was added to A MREFõs access to water projects in schools on
the Kenyan coast.

This partnership was officially launched at A MREFõs first gala evening in Monaco
(òAfrica on the Rockó) in the presence of His Serene Highness Prince Albert II and 240
guests.

The gala evening also marked the launch of a project to improve childrenõs health
through access to water and water security in Malindi district (Kilify county) , on the
borders of the Indian Ocean.

285 children and 12 teachers have been taught to swim and trained on drowning
prevention and basic rescue techniques. They are now in a position to pass on their
knowledge to their friends and family .

Because this project has been a success, AMREF and the Princess Charlene of
Monaco Foundation wish to further develop it and scale up to other Kenyan schools
by:

¶ training 2 teachers in each school on sound hygiene and health pract ices and
water rescue techniques

¶ providing hyg iene kits and teaching material

¶ teaching the children how to swim

¶ building or rehabilitating water and sanitation facilities.

6

Today’s situation in Kenya

Three years without rain have led to a dramatic drought in Kenya. The
government has declared a national disaster and mitigation efforts have been
launched.

òThe government of Kenya declares the drought a national disaster and calls on
international partn ers to contain the situation, which has affected human beings,
livestock and wild animalsó, stated Kenyan president Uhuru Kenyatta on Wednesday
February 15 th , following a briefing meeting at State House, Nairobi. òThe government
will increase food distribu tion to the most vulnerable communities,ó said President
Kenyatta.

This natural disaster currently affects 2.7 million Kenyans and 24 million
Africans.

AMREF’s response strategy

AMREF is working in close cooperation with national and regional humanitaria n
actors and playing a crucial role in coordinating the emergency response.

An Emergency Management Unit has been created within AMREF Kenya and is being
supported by all the Programme Managers of AMREF offices worldwide.

A response plan in line with local public policies has been designed in order to
address the needs of communities:

Main activities to be implemented:

¶ Rehabilitate water points

¶ Purify and store drinking water

¶ Implement outreaches to offer emergency care and nutritional support (mobile
consultation and medical care units)

¶ Distribute food (cereal, oil, legumes) and food supplements, especially to

children and pregnant women.

7

World Health Organization’s information (WHO) (*)

According to the World Health Organization, 1 in 3 people in Sub -Saharan Africa lack
safe water and 60% of the population does not have access to safe sanitation facilities.
Access to safe water is crucial to prevent water -borne diseases and maintain good
health.

Nearly 10% of the burden of disease could be prevented through increased access to
clean water, better hygiene and sanitation and improved water management, in order
to reduce risks of waterborne infectious diseases and accidental drowning during
recreational activities.

Annually, better water management could prevent: 1.4 million child deaths due to
diarrhoea; 500,000 deaths due to malaria; 860,000 child deaths from malnutrition;
and 280,000 deaths by drowning.

Over 40% of the population in Afri ca lives in arid, semi -arid or sub -humid areas. As
a result of the gradual decline of water resources and increased consumption, the
percentage of African people at risk of water shortages was 38% in 2013 and will rise
up to 74% in 2040, affecting 28 count ries.

Better water management could also save 5 million people from serious disability due
to lymphatic filariasis and another 5 million from trachoma.

Efforts to improve water, hygiene and sanitation conditions lead to better overall
health. Access to s anitation, such as simple latrines in communities, prevents
drinking water contamination and reduces infections. Cutting -edge technological
solutions are not necessarily the best: simple actions like frequent hand -washing
with soap and correct storage of d rinking water have significant positive effects.

By improving peopleõs living environments, we can reduce the incidence of malaria
and other diseases spread by insects and prevent death.

From an economic point of view, investment to improve drinking wate r, sanitation,
hygiene and water management systems makes strong economic sense: every dollar
invested leads to up to 8 dollars in benefits. As a result, US$ 84 billion a year could
be regained from the yearly investment of US$ 11.3 billion needed to meet the water
and sanitation targets under the Millennium Development Goals.

In addition to the value of saved human lives, other benefits include higher economic
productivity, more education, and health -care savings.

(*) WHO source : http://www.who.int/water_sanitation_health/en/

http://www.who.int/water_sanitation_health/en/

8

AMREF

AMREF Flying Doctors is Africaõs leading public health NGO and the first African

non -profit organisation to provide medical staff training, with over 160 programmes

implemented every year for nearly 9 million people across 35 African countries. To

promote lasting health change, AMREF works hand in hand with communities and

governments and trains African healthcare workers. AMREF has been provi ding

assistance since 1957 to the most remote communities, with a special focus on

women and children. The organisationõs expertise and experience have earned it

many awards, including the Bill & Melinda Gates Award for Global Health, the

Conrad N. Hilton Humanitarian Prize, the Medical Honors Award, the World

Federation of Public Health Associationsõ Award and the African Development Bank

e-Health Award.

Working hand in hand with communities and local authorities, A MREF Health Africa

currently implements WASH programmes in 8 African countries.

Access to water, sanitation and hygiene is part of the strategic priorities of A MREF

Health Africa who has been working for 60 years at the heart of communities, helping

9 million people annually.

AMREFõs òWater and Sanitationó programmes are designed around 3 interrelated

objectives:

1) Strengthening access to safe water (through boreholes, wells, water tanks,

rainwater barrels) and building sanitation facilities in communities.

2) Strengthening communitiesõ and their leadersõ capacities to manage and

maintain the infrastructure in a sustainable manner.

3) Carry out awareness campaigns and educate schoolchildren, families and

communities to sound health and hygiene practices.

To help prevent water borne diseases, AMREF strengthens access to water and
sanitation and promotes hygiene education in rural primary schools: building and
rehabilitating water infrastructure, promoting sound health and hygiene practices,
providing insecticide -tre ated mosquito nets, providing healthcare to schoolchildren
(deworming, vitamin A supplementation, medical consultations). AMREF trains
teachers and pupils through a proven method certified by the World Health
Organisation (the PHASE method), now used by ma ny organisations in Africa and

other parts of the world.

The overall objective of the PHASE programme is to promote lasting change in
childrenõs and communitiesõ hygiene practices. The programme also aims to provide
strong sanitation facilities in order t o reduce water borne diseases and encourage
attendance at school, therefore improving childrenõs academic performance.

Following the success of the programme, the Ministry of Education of Kenya decided
to introduce PHASE in its national education plan. Sin ce 2007, it has been adopted
in all primary schools.

The PHASE programme benefits 100,000 children in 247 schools across Kenya and
1 million schoolchildren worldwide.

9

According to studies by AMREF, areas targeted by the programme have registered a
70% decrease in water borne diseases as well as improved attendance at school
(+30%) and better academic performance.

AMREF in Monaco

AMREF Monaco was founded in 2002 and is one of the 21 Monegasque associations

involved in the Monaco Collectif Humanitaire (a flagship project of the Princely

Government to provide medical care to children from developing countries). During

its first years of activity, AMREF Monaco mainly focused on this particular project

and on supporting medical and surgery outreach programmes by Amrefõs Flying

Doctors in Sub -Saharan Africa.

2015 was a pivotal year that marked the beginning of a new stage of development for

AMREF Monaco, with the creation of AMREFõs francophone hub and the launch of

the Stand Up for African Mothers campaign in Monaco at the òAfrica on the Rockó

gala. Thanks to the support of its major partners in the Principality (the Department

of International Cooperation of Monaco and the Princess Charlene, Princess Grace

and Stavros Niarchos Foundations) AMREF Monaco curren tly supports health

programmes in South Africa, Ethiopia, Kenya and Senegal.

AMREF in Monaco is governed by a Board of Directors of 7 members, all serving in

their personal capacity and on a voluntary basis:

ƍ Riccardo Arvati, Chair ƍ Niccoloõ Caissotti di Chiusano, Vice -Chair ƍ Fabrizio

Carbon, Secretary ƍ Giuseppe Spinetta, Treasurer ƍ Mireille Faug¯re ƍ Fabrice Larue

ƍ Nicolas M®rindol

Head of office: Silvia Tolve ð tolve@amrefmonaco.com

AMREF Flying Doctors – Monaco Rés. Le Saint -André -20, bd de Suisse MC

98000 Monaco info@amrefmonaco.com +377 97 77 08 08

www.amrefmonaco.org

Follow AMREF on its social networks

amrefmonaco.org

Facebook / Twitter / Instagram / LinkedIn

mailto:tolve@amrefmonaco.com
http://amrefmonaco.org/
https://www.facebook.com/Amref-Monaco-Flying-Doctors-599674060200216/?fref=ts
https://twitter.com/amrefmonaco
https://www.instagram.com/amrefmonaco/
https://www.linkedin.com/company/amref-monaco?trk=biz-companies-cym

10

Princess Charlene of Monaco Foundation

Launched on 14 December 2012, the primary objective of the Princess Charlene of

Monaco Foundation is to save lives by puttin g an end to drowning.

Its missions are to raise public awareness about the dangers of water, teach children

preventive measures and teach them to swim.

The World Health Organization estimated that 372,000 people drowned worldwide in

2012 (1):

- More than 40 fatalities every hour
- More than half the victims are under the age of 25
- Children under the age of 5 are the most affected

When a drowning is non -fatal, often the victim is left with severe aftereffects, in

particular neurological.

A number of òLearn to Swimó and òWater Safetyó programmes have been implemented

around the world in order to fight against this scourge.

The Foundationõs actions are also based on the values of sport such as discipline,
self-respect and respect for others, determination and team spirit.

The òSport and Educationó programme uses sporting activities as tools to contribute

to the well -being a nd development for all children no matter their origin or

circumstances.

From December 2012 through to December 2016 more than 307 ,000 people, mainly
children, benefited from these three programmes in 30 countries (2).

(1) Reproduced with the publisherõs permission ð Fact Sheet N°347, Avril 2014, published

by the World Health Organization

http://www.who.int/mediacentre/factsheets/fs347/en/

(2): Australia, Bangladesh, Burkina Faso, Canada, Chile, Dominican Republic, France,

Gabon, Ghana, Greece, India, Indonesia, Kenya, Macedonia, Madagascar, Malaysia, Monaco,
Morocco, Nepal, Nicaragua, Peru, Philippines, Senegal, Serbia, South Africa, Sudan,

Tanzania, Thailand, U.S.A. and Zimbabwe.

Press Contact :
Christiane Cane
ccane@fondationprincessecharlene.mc
Tel +377 98 98 99 92

Princess Charlene of Monaco Foundation :
www.fondationprincessecharlene.mc
contact@fondationprincessecharlene.mc
Tel +377 98 98 99 99

Join us on Facebook :

http://www.who.int/mediacentre/factsheets/fs347/en/
mailto:ccane@fondationprincessecharlene.mc
http://www.fondationprincessecharlene.mc/
mailto:contact@fondationprincessecharlene.mc
https://www.facebook.com/pages/Fondation-Princesse-Charl%C3%A8ne-de-Monaco/248841815194735

11

Caterina Murino

Caterina Murino was born in Cagliari, Sardinia. She began her career in television in

2002 in the series Don Matteo , as well as the TV film Le Jeune Casanova and the

trailer of the Italian/Argentinian film Nowhere . While she was playing the role of Léa

in The Corsican File by Alain Berberian, she landed her first important role alongside

Christian Clavier, who in turn engaged her in the mad adventure of Les Bronzés 3:

Amis pour la vie (French Fried Vacation 3) by Patrice Leconte. In the meantime, the

actres s turned the heads of Pascal Elbé and Jean Dujardin in the comedy cop film

LõAmour aux trousses by Philippe de Chauveron.

Multilingual, Caterinaõs command of Italian, English, Spanish and French has

enabled her to rapidly take on roles in international cin ema. Her career took a decisive

turn when she was awarded the coveted role of Bond girl Solange Dimitrios, who is

seduced by Agent 007 (Daniel Craig) in Casino Royale (2006) by Martin Campbell.

Filming in France as well as overseas, Caterina played in Ciao Stefano by Gianni

Zanasi, Le grand alibi by Pascal Bonitzer and Made in Italy by Stephane Giusti,

Comme les 5 doigts de la main by Alexandre Arcady, La proie and also in the USA in

Die by Dominic Laurence James and The garden of Eden by John Irvin with Me na

Suvari and Jack Huston.

Caterina also appeared on television in the mini series XIII for Canal+ as well as in

The Aurelio Zen Mysteries alongside Rufus Sewell. She was seen on Arte in the

Odysseus mini series with Niels Schneider and Alessio Boni , as well as on TFI in Taxi

Brooklyn , the TV adaptation of the film Taxi .

Her upcoming films include Et mon coeur transparent by David and Raphael Vital -

Durand alongside Julien Boissolier, Voice from the Stone by Eric D. Howell with

Emilia Clarke and Deep by Jean -François Julien.

12

HUMANITARIAN INVOLVEMENT

In 2006 Caterina Murino became goodwill ambassador of AMREF Flying Doctors, the

leading public health organization in Africa. Deeply committed to health issues in

Africa, she has travelled there many tim es to visit the programmes implemented by

AMREF, thank the organisationõs staff and volunteers and meet the mothers and

vulnerable people helped through AMREFõs programmes. In Monaco and

internationally, Caterina is extremely involved and actively supports the

organisationõs advocacy campaigns. The actress is one of the ambassadors and voices

of AMREFõs òStand Up for African Mothersó international campaign, which aims at

training 15,000 African midwives by end of 2018 to combat maternal mortality in

Africa. Since the beginning of the campaign, more than 8,000 midwives have already

been trained in 9 countries in Sub -Saharan Africa!

Quotes by Caterina:

òI went to Kenya three times, to Ethiopia once and to Senegal once. What overwhelmed
me most was the incred ible faith in life of Africans; they keep on smiling and they keep
on fighting for a better life, in this beautiful continent that is often so harsh for children.ó

òDuring my travels with AMREF in the middle of the desert, I saw wells being built in
small villages. Incredible efforts are also made to teach better hygiene practices. The
word òhygieneó derives from the name of Greek goddess Hygieia. She was the daughter
of Asclepius, the god of medicine in Ancient Greece, and she taught mortals to lead
health ier lives. As etymology shows, hygiene and prevention for better health are
directly related.ó

13

Pierre Frolla

© Darrasse / Realis / Fondation Princesse Charlène de Monaco

Pierre Frolla caught the virus of diving as a child. In the footsteps of a father who had

been a member of the national deep -sea hunting team and with the encouragement

of a brother at his side always pushing him to further the challenge, Pierre literally

grew up with flippers on his feet and the Mediterranean sea as his playground and

field of exploration .

Later in Nice, after finishing high school, Pierre made a decisive encounter with

Claude Chapuis freediving world recordman in static apnea. He is also behind the

first competitions and took on board Pierre.

In 1999, Pierre Frolla became World Recordman of Freediving . This discipline

consists of descending alone with no flippers, no mask, nothing but the sole strength

of the arms and is one of the three disciplines of competitive freediving and apnea.

In 2004, he achieved his fourth world record in the category «Variable Weight» , an

extreme discipline which the general public was able to discover in the film Le Grand

Bleu. We ighed down by a lead sled, the ascent to the surface requires the sole

strength of the limbs. Pierre Frolla reached 123 meters , an uncanny depth the

pressure of which (13 kg per cm2) can only be withstood by a fully trained body with

an incredible self -con trol and all the sensations going with it. An overwhelming

emotion.

In 2007, his friend, Loïc Leferme, died after a training session in the bay of

Villefranche -sur -Mer. This tragedy made him aware that it was about time to put an

end to competition and contribute in his own way to the protection of this underwater

world that had always captivated him.

Pierre Frolla decided to devote himself to teaching and transmitting his passion by

creating his own school in Monaco in 2002 (LõEcole Bleue/The Blue School) as well

as making film documentaries .

Loving the underwater world, wishing to testify to its beauty, contributing to its

protection and yet fearing one of its most fascinating creatures was no longer

14

tolerable. Still under freediving conditions, he relentlessly sought the seas all over of

the planet up to confront sharks. He picked on smaller ones at first in order to better

overcome his fear and fight it with the best of all antidotes: knowledge . Finally one

day in October 2009, off the coast of Gua dalupe in Mexico THE great meeting

happened ð a memorable face -to-face, in apnea, with the mythical Great White Shark .

The female, measuring over 5,50 m, swam around him. All was a question of attitude

and self -control which he had learnt not only by study ing the animal but throughout

years of competition and achieving goals. Suspended in the ocean when he finally

looked the shark straight in the eyes , more moved and captivated than ever before,

he was at last freed from all those years of fear é

Well beyond personal challenge, the fabulous pictures of this incredible adventure
moved the whole world and helped to break the spell that a film and a great deal of

ignorance had cast upon sharksé

In 2012, Pierr e Frolla became Ambassador for t he Princess Charlene of Monaco

Foundation and in 2014 the Director of the Aquatic Rescue Center of Monaco (CSAM).

This center enables young people to be completely autonomous in aquatic

environments, and to prevent possible accidents caused by drowning.

15

Faada Freddy

Chaplin õs bowler hat on top of thick dreadlocks, striped of opera hats and white shirts
like a Prohibition -era Untouchable: undoubtedly, Faada Freddy has his own style, a
mix of old -style chic and the attire of a ghetto õs rude boy. Looking cool and zazou
gives him a street dandy cachet, and it also sets the tone of Gospel Journey , his first
album, elegant and stylish, ageless yet furiously modern. Asõ, who produced Imany õs
first album (platinum album in France and in several European markets), produced
thi s quite singular and purely vocal album. The songs effortlessly cover seve ral
territories, some of which aren õt exactl y neighbors: soul, worship songs, a capella
RõnõB, fresh folk, unplugged rock , all united under a single banner, the deep and
omniscient voice of Faada.

Faada does not seem to have a lot in common with the rap world. Except for his
experience with his mate N õDongo D as leader o f Daara J, on e of the first hip -hop
groups in Dakar.

Faada kept from his hip -hop experience a partiality for beatboxing, a musical
technique o f vocal percussion where the artist imitate s in struments and produces
rhythms with his mouth. Gospel Journey gives a prominent place to this technique ,
along with other body techniques such as hand clapping and body percussions (when
the body is used as a drum). The album therefore manages to avoid the more

tra ditional style of production and goes back to the roots , gospel music, a musical
tradition craving for spirituality and born in barren cotton fields and country
churches.

Along with this deep diving, the album accomplishes another feat: virtua lly all the
songs are covers of contemporary songs from very diverse styles.

http://faadafreddy.com/

http://faadafreddy.com/

16

