
Cet évènement est réalisé grâce au soutien de la Fondation des Notaires et des partenaires

Journée européenne des Fondations

« Entre résilience et transformation,
quels leviers d’actions pour l’intérêt général ? »

Jeudi 30 septembre 2021

14h00 - 18h30

Evènement en format mixte

A Paris, au Conseil supérieur du Notariat

A Toulouse, à la Toulouse School of Economics – Fondation Jean-Jacques Laffont

A Lyon, à la Fondation ARHM

Et accessible sur Zoom

Programme

14h30 - Ouverture
• Me Corinne Dessertenne-Brossard, Fondation des Notaires
• ​Benoît Miribel, Centre français des Fonds et Fondations, président

14h40 - Le grand témoin
• Boris Cyrulnik, neuropsychiatre et psychanalyste

15h15 - Table ronde "Entre résilience et transformation, quels leviers d'action
pour l'intérêt général ?"

"Santé et Environnement : mieux connaître pour mieux agir"
• Isabelle Giordano, Fondation BNP Paribas, déléguée générale​
• ​Benjamin Pruvost, Fondation pour la Recherche Médicale, président du

directoire

"Femmes en situation de précarité : innover ensemble pour mieux inclure"
• Sylviane Balustre, Fonds L’Oréal pour les Femmes et Programmes Beauté

inclusive de la Fondation L'Oréal, directrice
• ​Abdelaali El Badaoui, Fonds de dotation France du Coeur, fondateur

"Pour une société plus solidaire : l'ESS levier de transformation"
• Odile Rosset, Carton Plein, directrice
• Christophe Vernier, Fondation Crédit Coopératif, délégué général

"Changement systémique : que peuvent faire les fondations ?"
• Elsa Grangier, Ashoka, directrice générale
• Thibault de Saint-Simon, Fondation Entreprendre, directeur général

"Inventer Demain, un programme de la Fondation de France pour
accompagner les acteurs clés de changement"
• Alexandre Giraud, Fondation de France, directeur du Mécénat

16h30 – Table ronde « Dans les territoires, les fondations actrices de
résilience et de transformation »

« Renforcer les réseaux locaux de fondations, le projet de développement
régional du CFF »
• Joel Echevarria, Fondation JJ Laffont-Toulouse School of Economics,

directeur général des services, et correspondant régional du CFF
• Jean-Marc Pautras, Centre français des Fonds et Fondations, délégué

général

"​La fondation d’université, trait d’union entre l’université et son territoire"
• Anne de Lamotte, Fondation de l’Université de Lille, directrice
• Raphaëlle Surun, Institut Saint-Jacques, responsable du Fonds de dotation

"Le projet de la banque alimentaire de la Loire et de la Fondation Terres
d’initiatives solidaires, la fondation régionale de SUEZ en Auvergne-Rhône-
Alpes"
• Jean Goyet, Banque alimentaire de la Loire, président
• Catherine Savey, Fondation Terre d'initiatives solidaires, la fondation

régionale de Suez, déléguée générale

« les fondations en Europe, un nouvel élan »
• Carola Carazzone, DAFNE (Doors and Foundations Networks in Europe),

présidente
• Angel Font, EFC (European Foundation Center), président

Modération : Joel Echevarria, directeur général des services, Fondation JJ
Laffont-Toulouse School of Economics et correspondant régional du CFF

17h25 - Clôture
• Jean-Marc Pautras, Centre français des Fonds et Fondations, délégué

général

Modération : Edwige Coupez, journaliste

Le grand témoin

Boris Cyrulnik
Neuropsychiatre et psychanalyste

FORMATION MÉDICALE :

1965 : Internat des Hôpitaux privés de Lyon (Léon Bérard).

1967-1968 : Fonction d'interne des Hôpitaux Paris, Neuro-chirurgie. Hôpital La Pitié.

1968-1971 : Interne des Hôpitaux psychiatriques. Marseille.

1971-1978 : Médecin Chef "La Salvate" Le Revest-Toulon.

1972-1991 : Neuropsychiatrie. Centre Médico-social La Seyne.

1973-1991 : Neurologue. Hôpital Toulon-La Seyne.

FORMATION UNIVERSITAIRE :

1962 : Concours de l’Institut de Psychologie. Paris.

1967 : Certificat d'Etudes Spéciales. Biologie Appliquée aux Sports.

1970 : Thèse Doctorat médecine. Paris.

1970 : Certificat d'Etudes Spéciales. Neuro-psychiatrie. Marseille.

1971 à 1985 : Séminaire d’enseignement de l’éthologie. Marseille. CHU La Timone. Pr. Tatossian – Pr. Sutter.

1983 à 1987 : Groupe de Recherche. CHU Ste Marguerite. Pr. Soulayrol – Pr. Rufo.

1987 à 1989 : Laboratoire traitement des connaissances. Pr. Ohayon.

1983-1995 : Groupe de Recherche en éthologie clinique, Hôpital Toulon-La Seyne.

1983 : Organise avec le Dr. Jacques Petit le 1er Congrès international sur la communication intra-utérine. Les Embiez.

1995-2022: Directeur d'Enseignement du diplôme d’Université. Toulon. Éthologie – Attachement et systèmes

familiaux. Responsable pédagogique Pr. Michel Delage.

1995 : Organise à Châteauvallon (Toulon-Ollioules) Congrès international sur la résilience. Pr. Manciaux

Quatre titres de Doctor Honoris Causa: Université de Mons (Belgique, 2001), Lima (Pérou, 2008), Louvain

(Belgique, 2010), Laval (Canada, 2011).

2004 : Prix Jean Bernard. Académie de Medecine Essai scientifique.

Dix cours au Collège de France : invité par professeur Glowinski ,Pr Claude Hagège, Pr Françoise Héritier

2008-2016 : Doyen Pôle psychologie École Nationale de Magistrature (Bordeaux).

2012 : Organise avec Philippe Duval, le premier Congrès mondial sur la résilience (Paris).

2013 : Palmes académiques.

2015 : Maître de conférences. Université Mons (Belgique)

2020 : Professeur associé ; éthologie Université Mons (Belgique)

Jury et direction d’une cinquantaine de Thèses

Jury de neuf habilitations à diriger des recherches (HDR).

TRAVAUX PERSONNELS :

Plusieurs centaines d’articles, essentiellement dans des revues professionnelles ou de littérature générale.

Vingt livres personnels : essais thématisés par la pratique neuro-psychiatrique et les expérimentations de la théorie

de l’attachement.

2008 : Prix Renaudot essai.

2009 : Prix Medec (Médecine), Paris.

2010 : Prix Droits de l’homme.

2010 : Prix livre étranger. Rome Italie.

Dix neuf livres professionnels en co-direction, thématisés par la pratique et la recherche en neurologie, psychiatrie

clinique et histoire des idées.

COMMISSIONS MINISTÉRIELLES ET ENGAGEMENTS CULTURELS

1985 : La recherche en psychiatrie (Pr. Lebovici)

1989 : Médecins du monde Bucarest.

1997-2002 : Centre National du Livre (Ministère de la culture).

1997-2003 : Président Centre Culturel Châteauvallon.

2005 : Collaboration avec Claire Brisset (Paris, Alger) Défenseure des enfants.

2008 : Collaboration avec Marie Versini (Paris) Défenseure des enfants.

2010-2012 : Missions UNICEF (Congo, Bulgarie, Roumanie).

2011 : Chargé de mission par la Secrétaire d’État Jeannette Bougrab sur : le suicide des enfants.

2010-2011 : Commission gouvernementale dirigée par Jacques Attali.

2014 : Officier de la Légion d’Honneur.

Direction « Les Maternelles (rapport au Ministre Blanquert)

Présidence « Les mille Premiers Jours « Rapport à la présidence de la Répu

2019 : Organise « Les maternelles » avec Philippe Duval à la demande du ministre Jean Michel Blanquer .

2020 : Préside la Commission des 1.000 jours à la demande du Président de la République

2020 : Préside l’atelier Formation des professeurs pour le Grenelle de l’éducation.

2021 : Commandeur de la Légion d’Honneur

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

Les intervenants

Sylviane Balustre
Directrice, Fonds pour les Femmes de L'Oréal

Directrice, Programmes Beauté inclusive de la Fondation L'Oréal

Diplômée du Celsa en communication, marketing et stratégie de marque, Sylviane Balustre-d’Erneville a entamé son parcours professionnel au sein d’agences de communication et de cabinets de

conseil en innovation, avant de rejoindre le groupe L’Oréal en 2000. Après cinq années passées sur des fonctions marketing, elle a été nommée Directrice Diversité. Elle a défini la politique Diversité

du groupe et a en assuré le déploiement international pendant cinq ans, issant L’Oréal parmi les entreprises les plus performantes et reconnues sur ce sujet. Depuis, elle s’est personnellement

engagée dans divers projets collaboratifs, institutionnels ou associatifs, en France et en Europe, afin que la diversité et l’égalité des chances deviennent une réalité dans le monde de l’entreprise et

de la société civile. Elle est notamment co-rédactrice de la Charte de la parentalité en entreprise et co-fondatrice de l’Association Française des Managers de la Diversité, qu’elle a cofondée et vice-

présidée pendant près de quatre ans. En 2012 elle a poursuivi son parcours en tant que Directrice des Ressources Humaines de L’Oréal Afrique de l’Est, puis d’un site industriel en France. En 2018

elle a rejoint la Direction RSE, pour diriger le pôle Beauté Inclusive de la Fondation L’Oréal, permettant chaque année à plus de 20 000 femmes en situation de fragilité de se sentir mieux et de s’en

sortir mieux grâce à la beauté. Depuis 2020 elle est également Directrice du Fonds L’Oréal pour les Femmes, un fonds de dotation de 50 millions d’euros qui soutient des organisations d’intérêt

général de proximité accompagnant des femmes en situation de vulnérabilité.

Elle est par ailleurs Conseillère du commerce extérieur de la France depuis 2013 et Coach professionnelle depuis 2019.

Le Fonds L’Oréal pour les Femmes

Pour agir au plus près des femmes en situation de vulnérabilité, Le Groupe L’Oréal a créé un fonds de dotation philanthropique de 50 millions d’euros, qui soutient l’action d’associations de terrain et

de proximité : lutte contre la précarité, action en faveur de l’insertion professionnelle et sociale des femmes, aide aux femmes réfugiées ou en situation de handicap, lutte contre les violences

commises contre les femmes et accompagnement des victimes et lutte contre les obstacles dans l’accès à l’éducation des filles et des femmes.

La fondation L’Oréal

La Fondation L’Oréal s’engage aux côtés des femmes pour leur permettre d’exprimer leur potentiel, reprendre la main sur leur destin et avoir un impact positif sur la société, à travers deux domaines

d’intervention : la recherche scientifique et la beauté inclusive.

Depuis 1998, le programme L’Oréal-UNESCO Pour les Femmes et la Science a pour vocation d’accélérer les carrières des femmes scientifiques et de lutter contre les obstacles qu’elles rencontrent,

pour qu’elles puissent contribuer à la résolution des grands défis de notre temps. En 23 ans, le programme a soutenu plus de 3 900 chercheuses originaires de plus de 110 pays. Il valorise

l’excellence scientifique et cherche à inspirer les jeunes femmes pour les encourager à s’engager dans des cursus scientifiques.

Convaincue que la beauté contribue au processus de reconstruction de soi, la Fondation L’Oréal accompagne des femmes fragilisées à améliorer leur estime d’elles-mêmes en leur donnant accès à

des soins de beauté et bien-être gratuits. Elle favorise également l’accès à l’emploi de femmes vulnérables à travers des formations d’excellence aux métiers de la beauté. En moyenne, environ 16

000 personnes par an bénéficient de ces soins beauté et de bien-être, et plus de 18 000 personnes ont pu participer à des formations dédiées, depuis le début du programme.

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

Carola Carazzone
Présidente, Donors and Foundations Network in Europe (DAFNE)

Carola Carazzone est présidente du DAFNE et secrétaire Générale depuis 2014 d’ASSIFERO, l’Association nationale des Fondations italiennes et de la Philanthropie

institutionnelle privée. Elle a rejoint le secteur philanthropique après quinze ans d’expériences professionnelles, menées dans dix-huit pays, avec la société civile pour la protection

et la défense des droits de l’Homme, au niveau national et international. En tant que juriste italienne, elle s’est spécialisée dans les droits de l’Homme à l’Institut international des

Droits de L’Homme-Fondation René Cassin à Strasbourg. Elle est aujourd’hui engagée auprès de plusieurs réseaux en tant que membre : du Conseil consultatif du réseau

Ariadne (réseau européen de donateurs et de philanthropes qui soutiennent le changement social et les droits humains), du groupe d’experts de l’ECFI (European Community

Foundations Initiatives), du comité éditorial d’Alliance Magazine, du comité consultative de International Philanthropy Coalition for Climate (Coalition internationale de la

Philanthropie pour le Climat), du comité consultative d’Ashoka Italie et du comité éditorial de Vita magazine. En 2017, elle a été senior fellow du Centre « Philanthropie et Société

Civile » de l’Université de New York

Le réseau DAFNE

Le Donors and Foundations Networks in Europe (DAFNE) est un réseau de réseaux regroupant des associations nationales et des réseaux de donateurs. A travers ses 30

organisations membres, il représente plus de 10 000 fondations ou bailleurs philanthropiques. Il a pour but de renforcer la philanthropie en Europe, et promeut la collaboration à

l’échelle européenne grâce à l’échange d’expériences et de connaissances de ses membres.

DAFNE soutient le rôle représentatif que jouent les associations de donateurs au niveau national. Le réseau travaille avec deux partenaires stratégiques principaux, EFC et

WINGS, pour renforcer la voix et la représentation du secteur philanthropique aux niveaux européen et mondial et plaider en faveur de cadres juridiques et opérationnels

favorables pour les fondations.

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

Edwige Coupez
Journaliste et modératrice

Présentatrice (journaux et tranche d’information) pendant 15 ans sur France Info, elle a ensuite collaboré au lancement de la chaîne 27 avec France Télévisions et présenté

pendant deux ans les journaux et les titres sur France Info TV.

Elle intervient sur les sujets de la santé, de l'environnement, de la qualité de vie au travail, du management bienveillant, de l’écologie de soi, de l’aventure et du sport.

Conseil en communication corporate, elle gère la stratégie éditoriale et digitale de Vitanovae, première société à mission dans le domaine de l’habitat partagé.

Elle intervient également auprès des entreprises pour des sessions de média training, des ateliers d’idéation et de prise de parole en public. Et elle anime et modère des

conférences.

Productrice de podcasts de marque, elle est l’auteur du Le Blues de la machine à café sur l’entreprise post-covid pour JPA France et de Mémoire, dis-moi qui je suis? sur les

mémoires (individuelle, familiale et collective) pour l’Observatoire B2V des mémoires, membre du groupe B2V.

Enseignante et conseillère pédagogique, elle intervient depuis 12 ans dans le master de journalisme de Sciences Po.

Chroniqueuse, elle a présenté sur France Info les rendez-vous Prenez soin de vous, France Info Extrême et Femmes d’exception.

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

https://www.podcastics.com/podcast/le-blues-de-la-machine-a-cafe/
https://www.podcastics.com/podcast/memoire-dis-moi-qui-je-suis/

Me Corinne Dessertenne-Brossard
Fondation des Notaires de France, trésorière

Notaire associée à PARIS (9ème) 93 rue Saint Lazare depuis novembre 2001.

Ancien membre de la Chambre Interdépartementale des Notaires de PARIS, Seine Saint Denis et Val de Marne de mai 2009 à mai 2012

Rapporteur du 110ème Congrès des Notaires de France en 2014 (Vie professionnelle – Vie familiale : place au contrat)

Déléguée de la Chambre Interdépartementale des Notaires de PARIS, Seine Saint Denis et Val de Marne de novembre 2018 à octobre 2020 (Vice-Présidente de la Commission Communication de décembre 2016 à

octobre 2018 – Présidente de la Commission Europe et International de novembre 2018 à octobre 2020)

Membre titulaire du Conseil National de l’Aide Juridique par arrêté du 28 novembre 2019.

Depuis 2020 Conseillère générale auprès de l’Union Internationale du Notariat (UINL) pour la France

Depuis Novembre 2020 Déléguée en charge des relations avec l’Asie Orientale et l’Extrême Orient

Médiateur auprès du Centre de Médiation et d’Arbitrage des Notaires de PARIS depuis 2014.

Vice-présidente de l’association « Territoire & Consciences » Think tank indépendant dont la vocation est d’animer le débat d’idées sur les mutations et l’avenir du Territoire avec l’ensemble des acteurs et experts. »

Trésorière de la Fondation des Notaires de France depuis le 16 juin 2021.

La Fondation des Notaires de France

La FONDATION DES NOTAIRES DE France, reconnue d’utilité publique, a été créé en 2002 par le notariat français. Dans ses statuts, elle a pour objectifs :

• En France, en Europe et dans le monde, la promotion du droit écrit, dans toutes ses dimensions : juridique, culturelle et sociologique, toutes activités de recherche et de développement susceptibles de contribuer à la

promotion de ce droit, la promotion de toutes les procédures tendant à la pacification des relations contractuelles, notamment le développement de l’acte public passé sous la foi de l’Etat,

• L’assistance aux notaires en situation de précarité et à leurs familles,

• L’appui, en France, au segment de population qui appelle à un devoir d’assistance, de solidarité et de lutte contre la précarité dans le domaine du logement : en développant toutes actions, conseils et appuis quelque

soient leur nature et leur support, notamment le subventionnement des opérations concernant le logement des plus démunis, aucune des opérations ne pouvant s’apparenter à des opérations de banque.

C’est une fondation redistributive : elle finance des projets portés par le notariat et ses partenaires.

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

Joël Echevarria
Directeur général des services, Fondation Jean-Jacques Laffont

Joël ECHEVARRIA est un expert dans les domaines de l’enseignement supérieur – recherche et du non-profit. Directeur général des services de la Fondation Toulouse School of

Economics (TSE) et précédemment en charge du développement de la Fondation de la Toulouse Business School, il pratique le fundraising depuis plus de 15 ans. Il est également

Secrétaire-Trésorier de la Fondation américaine « American Friends of TSE » et Vice-président de l’Association Française des Fundraisers. Il intervient au sein de la Fundraising

Académie de l’AFF et est le correspondant du Centre Français des Fondations en Occitanie.

Il est par ailleurs engagé comme Président ou membre du bureau de structures de l’économie sociale et solidaire dans les domaines des soins à domicile, de la « silver economy »,

du mutualisme ou de l’habitat social.

La Toulouse School of Economics et la Fondation Jean-Jacques Laffont

Toulouse School of Economics est un centre de recherche et d’enseignement en économie de notoriété mondiale (1er en Europe continentale dans son domaine et dans le Top 20

mondial), adossé à une fondation de coopération scientifique, à une unité mixte de recherche CNRS-INRAE-Université Toulouse Capitole et à une école. La Fondation TSE abrite

deux fondations sous égide (fondation TSE-P, qui porte des projets de recherche partenariales et fondation IAST, centre de recherche en sciences sociales quantitatives) et a créé

une fondation américaine. Ses ressources proviennent des intérêts du capital constitué à l’issue de deux campagnes de levées de fonds, dont la dernière s’est conclue fin 2020, de

financements publics nationaux ou européens obtenus sur appels à projets et de projets de recherche partenariale.

TSE est une communauté de 350 personnes, composée pour moitié de chercheurs, mais aussi une centaine de doctorants et d’un staff dédié. Plus de 2000 étudiants suivent les

cours de Licence et de Master, dont de très nombreux étudiants étrangers.

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

Abdelaali El Badaoui
Fondateur, France du Coeur

Enfant, Abdelaali est brulé sur la quasi-totalité du corps. A l’hôpital, le petit garçon est marqué par les difficultés de ses parents à déchiffrer les ordonnances. C’est là que se forge

sa vocation : adulte, il trouvera des solutions pour aider les populations vulnérables. Sa scolarité est chaotique et dès ses 16 ans, Abdelaali travaille : il fait le ménage dans les

hôpitaux. Pendant des années, il enchaîne les petits boulots non qualifiés et à force de volonté, il devient infirmier. D’années en années, de rencontres en rencontres, il est

confronté à l’isolement et au manque d’information des populations des quartiers populaires et zones rurales. Des gens « pris dans un millefeuille d’inégalités », invisibles, en repli.

De cette période déterminante naît l’idée de Banlieues Santé, qu’il crée en 2018, pour « venir en aide aux plus fragiles, en apportant une vision holistique de la santé, qui joue sur

tous les facteurs qui la composent (vie sociale, emploi, logement, accès au sport et à la culture…) ». Aujourd’hui, Abdelaali est papa de 2 enfants à qui il enseigne les valeurs qui

l’ont construit : la ténacité, l’endurance et la solidarité.

Fonds de dotation France du Coeur

Créée en 2020, la France du Cœur a pour ambition de lutter contre toutes les inégalités subies par les populations résidant dans les lieux mis au ban « banlieues », qu’ils soient

urbains - quartiers prioritaires ou ruraux.

La France du Cœur finance des actions et projets d’intérêts généraux en lien avec la Santé - avec un grand S - car la santé est le carrefour de toutes les inégalités. Comme le

rappelle l’Organisation Mondiale de la Santé, la santé est le reflet « des conditions de vie quotidienne [et] des circonstances dans lesquelles les gens naissent, grandissent, vivent,

travaillent et vieillissent », c’est pourquoi, la France du Cœur soutient des actions et projets qui dépassent la dimension strictement sanitaire pour agir sur l’ensemble des

déterminants de santé (le logement, l’emploi, l’alimentation, etc.) au plus près des besoins des territoires et de leurs habitant.e.s.

La France du Cœur (re)donne le pouvoir d’agir aux personnes les plus fragilisées et les appuie dans la résolution de leurs problèmes. Nous pensons que les premiers concernés

par les difficultés sont un réservoir d’idées face aux difficultés qu’ils vivent. La France du Cœur ambitionne de créer les conditions et leur donner les moyens d’agir pour transformer

leur situation et solutionner leurs besoins. Pour cela, nous mobilisons et fédérons à leurs côtés tous les soutiens, pour décupler leur force d’action et les aider à amplifier leur impact.

La France compte 1,5 millions d’associations, un véritable « plancton associatif », autant de cellules opérationnelles sur les territoires, avec lesquelles la France du cœur entend

agir !

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

Angel Font Vidal
Président, European Foundations Center (EFC)

Angel Font i Vidal est diplômé en économie (Barcelona Ramon Llull University), en chimie (Barcelona University) et en Business Management (EADA - Escuela de Alta Dirección y Administración).

Il a commencé sa carrière en tant qu’ingénieur spécialisé dans l’environnement puis a rejoint Intermon OXFAM où il a occupé diverses postes de management, d’abord dans des programmes auprès du Bureau

Amérique Latine puis comme directeur adjoint en charge des Relations avec OXFAM et directeur de la planification stratégique.

Il a fondé la fondation Un Sol Mon (un seul Monde), financée par la Caixa Catalunya, où il gère les recrutements, l’entrepreneuriat social, les projets de logements sociaux et la microfinance. En 2010, il rejoint la

Fondation La Caixa en tant que coordinateur du développement stratégique, mission combinée avec le management des ressources humaines. En 2014, il entre au comité exécutif de la fondation où il occupe

actuellement le poste de directeur de la Recherche scientifique. En mai 2020, il a été élu président du Centre européen des Fondations (European Foundation Center - EFC) au titre de la Fondation La Caixa.

L’European Foundation Center

Plateforme de la Philanthropie en Europe, l’EFC travaille à renforcer le secteur et défend une philanthropie institutionnelle engagée pour le changement systémique. Elle s’appuie sur la conviction que la

philanthropie institutionnelle a un rôle unique et essentiel à jouer face aux grands enjeux sociétaux,

S’appuyant sur un réseau dynamique d’organisations philanthropiques issues de plus de 30 pays, l’EFC poursuit plusieurs ambitions:

• Renforcer les échanges entre pairs autour de l’expertise et des expériences du secteur

• Favoriser les collaborations en provoquant des rencontres inspirantes et tournées vers l’action

• Porter un plaidoyer pour défendre et améliorer les politiques et l’environnement réglementaire

• Construire une valorisation concrète des contributions du secteur

• Renforcer la visibilité de la valeur et de l’impact de la philanthropie

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

Isabelle Giordano
Déléguée générale, Fondation BNP Paribas

Isabelle Giordano a été Directrice Générale d’UniFrance Films de 2013 à 2019, en charge de promouvoir le cinéma français à l’international. Depuis juillet 2019, elle est Présidente

du Comité Stratégique du Pass Culture. Elle a été pendant plus de quinze ans journaliste-présentatrice du « Journal du cinéma » incarnant « madame Cinéma » sur Canal Plus,

puis productrice et rédactrice en chef pour la télévision et la radio (France TV, Arte, France Inter). Elle a créé l’association « Cinéma pour tous » en 2006, qui organise chaque mois

dans plusieurs villes de France des projections-débats pour les jeunes des quartiers prioritaires. L’association fait partie de L’Ascenseur, lieu d’innovation sociale dédié à l’égalité

des chances. Au titre de ses engagements associatifs, elle est vice-présidente du Bureau de L’Ascenseur, ainsi qu’administratrice de l’Institut de l’Engagement et d’Eloquentia.

Elle est l’auteur de deux documentaires : Génération Grand Bleu (1994) et Les Aventuriers du coeur (1995), ce dernier est consacré aux bénévoles engagés dans l’humanitaire. Elle

a publié sept livres, notamment sur le cinéma, le dernier en date consacré à la filmographie d'Alain Delon (Editions Gallimard)

La Fondation BNP Paribas

Placée sous l’égide de la Fondation de France, la Fondation BNP Paribas est un acteur majeur du mécénat d’entreprise depuis trente ans. Elle intervient dans de nombreux projets

et déploie les actions de philanthropie du Groupe dans les domaines de la culture, de la solidarité et de l’environnement. Dans le contexte de crise sanitaire, elle joue un rôle clé de

soutien à la société et a notamment largement contribué dès avril 2020 au déploiement du plan d’urgence de 55 millions d’euros du Groupe au bénéfice des hôpitaux et des

associations.

A propos du mécénat de BNP Paribas

Les actions de mécénat de BNP Paribas s’articulent autour de trois champs d’actions : culture, solidarité et environnement. Avec un budget mécénat Groupe de 44,53 millions

d’euros en 2019, des initiatives philanthropiques se sont déployées dans les nombreux pays où BNP Paribas est présent, à travers ses 12 Fondations ou en régie directe. Dans le

domaine culturel, grâce au soutien du Groupe, de nombreuses créations ont vu le jour dans le jazz, la danse et le cirque contemporain. Dans le domaine de la solidarité, BNP

Paribas a notamment déployé son programme européen d’intégration des réfugiés dans 11 pays. Avec le programme Dream Up, la Fondation BNP Paribas a poursuivi son action

en faveur de l’éducation par la pratique artistique dans une trentaine de pays. En ce qui concerne l’environnement, la Fondation BNP Paribas a soutenu neuf nouveaux programmes

de recherche à travers son appel à projets international « Climate and Biodiversity Initiative »

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

Alexandre Giraud
Directeur du Mécénat, Fondation de France

Titulaire d'une maitrise en entrepreneuriat de l'Université Paris Dauphine et d'un master en médias et multimédia, Alexandre Giraud débute sa carrière dans le secteur du capital-

risque puis de l'industrie musicale avant de travailler pour le secteur humanitaire pendant près de 20 ans. Il occupe plusieurs postes pour des ONG sur le terrain en Haïti, au Liban,

en Palestine, au Maroc, avant de devenir directeur des opérations de Première Urgence et dernièrement directeur général de Solidarités International. En octobre 2020, il rejoint la

Fondation de France en tant que directeur du mécénat.

La Fondation de France

Chacun de nous a le pouvoir d’agir pour l’intérêt général. Cette conviction est, depuis cinquante ans, le moteur de la Fondation de France. Chaque jour, elle encourage,

accompagne et transforme les envies d’agir en actions utiles et e¬fficaces pour construire une société plus digne et plus juste. La Fondation de France a développé un savoir-faire

unique, en s’appuyant sur les meilleurs experts, des centaines de bénévoles et des milliers d’acteurs de terrain, dans tous les domaines de l’intérêt général : aide aux personnes

vulnérables, recherche médicale, environnement, culture, éducation…

Elle intervient de deux façons : à travers ses propres programmes d’actions et en facilitant le travail des 916 fondations qu’elle abrite. Elle soutient ainsi près de 10 000 projets

chaque année. Présente sur tous les territoires, la Fondation de France est le premier réseau de philanthropie en France. Indépendante et privée, elle agit grâce à la générosité des

donateurs.

La Fondation de France agit au plus près du terrain, tant en France qu’à l’international. Grâce à ses 6 fondations régionales et son siège, elle s’appuie sur les acteurs les plus

efficaces, ancrés sur leur territoire. Elle privilégie les projets qui favorisent l’implication des bénéficiaires, leur participation étant un gage d’efficacité de l’action qui les concerne.

Si la Fondation de France sait réagir vite, en cas d’urgence, elle s’engage toujours sur la durée. Pour changer la donne, pour produire des solutions pérennes et structurantes, il est

en effet nécessaire de se donner le temps. D’essayer des idées nouvelles, d’expérimenter de nouvelles façons de faire, de prendre les risques nécessaires à l’innovation.

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

Elsa Grangier
Directrice générale, Ashoka

Après 10 ans au sein de grands groupes comme cadre dirigeant marketing spécialisée dans le numérique, Elsa GRANGIER diplômée de l’EM Lyon devient journaliste (Master ESJ

Paris). Pendant 4 ans, elle officie quotidiennement comme chroniqueuse TV spécialiste des questions de société (éducation/handicap/ecologie/femme) dans l’émission LES

MATERNELLES sur France5. Elle crée le site pédagogique jecomparelesprogrammes.fr.

Convaincue que le journaliste a une vocation pédagogique et citoyenne, elle décide de produire et réaliser ses propres projets audiovisuels ayant trait à l’éducation, la politique, les

femmes, l’éducation aux médias et l’environnement. Elle crée Clarté Production et signe alors une série documentaire “le Lobby de Poissy” diffusée pour France Télévisions

récompensée par un Award d’argent dans la catégorie « responsabilité sociétale » au Festival Green Award de Deauville.

Ses engagements la conduisent également à coordonner la première déclaration des droits de la planète écrite par 310 enfants de 10 pays d’Europe, portée au Parlement européen

et remise en main propre à Madame la Présidente de la commission Ursula Van Der Leyen. En février 2021, elle devient Directrice Générale de l’ONG Ashoka France, spécialisée

dans la détection des acteurs de changement au cœur de l’innovation sociale et du changement systémique, en particulier sur le terrain de l’éducation. Elle est l’auteure de « Rêver

Grand : ces enfants qui s’engagent pour la planète » Edition du Seuil (mars 2020)

ASHOKA

Présente dans 93 pays et classée cinquième ONG la plus influente au monde par NGO Advisor, Ashoka est le plus grand réseau d’acteurs de changement au monde.

Créée en 1981 par Bill Drayton, Ashoka cherche à agir à la racine des problèmes sociaux et environnementaux. Il ne s’agit pas traiter les symptômes, la partie visible des enjeux

sociétaux mais bien les causes. Ainsi, Ashoka cherche à changer la norme. Elle soutient notamment des entrepreneurs sociaux dans leur démarche pour qu’ils/elles puissent

répliquer leur solution à grande échelle et faire pénétrer la notion de changement systémique dans toutes les instances de la société.

Elle a déjà accompagné plus de 3600 entrepreneurs sociaux dans le monde comme Muhammad Yunus ou encore le fondateur de Wikipédia Jimmy Wales et en France Uniscité,

Makesense, Les Déterminés, Le Groupe SOS, Mozaïk RH, Simplon, Ticket for Change et la Cloche.

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

Jean Goyet
Président, Banque alimentaire de la Loire

Après obtention d’un diplôme de la Faculté de Droit et de notaire, Jean Goyet a exercé cette profession à partir d’octobre 1977 jusqu’en juin 2018, d’abord en qualité de Clerc puis

de Notaire à la résidence de SAINT ETIENNE, au sein d’une Société Civile Professionnelle. Au cours de son ministère, il a exercé plusieurs responsabilités, dont celle de Président

de la Chambre des Notaires de la Loire et ensuite, Président du Conseil Régional des Notaires de la Cour d’Appel de LYON.

A la retraite, Jean Goyet s’est orienté vers le Bénévolat, notamment à la Banque Alimentaire de la Loire dont il a été élu président le 11 septembre 2020.

Par ailleurs, il continue d’exercer diverses missions qui lui sont confiées par le Notariat.

La Banque alimentaire de la Loire

La Banque Alimentaire de la Loire fait partie de la FFBA (Fédération Française des Banques Alimentaires) qui regroupe 79 Banques et 30 antennes sur le territoire. Elle a été créée

en 1986.

Les Banques Alimentaires collectent, stockent et distribuent des denrées alimentaires à des associations pour « ensemble aider l’homme à se restaurer ».

La Banque Alimentaire de la Loire dispose d’un entrepôt de 1500 m² à Saint-Etienne et d’une antenne de 500 m² à Roanne.

La Banque Alimentaire de la Loire récupère quotidiennement des denrées dans les grandes surfaces et plateformes logistiques du département et les redistribue à 65 associations

partenaires. Elle participe ainsi à la lutte contre le gaspillage alimentaire.

Les chiffres clés 2020 de la Banque Alimentaire de la Loire :

• 2050 tonnes distribuées (soit 4,1 millions d’équivalents repas)

• 65 associations approvisionnées

• > 20 000 personnes aidées

• 4 salariés

• 120 bénévoles réguliers

• 6 camions frigorifiques

La Banque Alimentaire de la Loire participe, tous les ans, le dernier week-end de novembre, à la Collecte Nationales des Banques Alimentaires. Elle mobilise 2500 bénévoles sur

le département pour solliciter les dons des clients dans une centaine de magasins. Cette collecte permet de récupérer 160 tonnes de denrées, soit 320 000 équivalents repas.

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

Anne de Lamotte
Directrice, Fondation de l’Université de Lille

Anne de Lamotte débute sa carrière au sein de l’Assistance Publique-Hôpitaux de Paris (AP-HP), comme adjointe au chef du bureau de la gestion des cadres supérieurs. En 1999,

après le concours des instituts régionaux d’administration, elle choisit de rejoindre l’université de Lille Droit et Santé (Lille 2) pour créer le service marchés publics et contentieux.

En 2004, elle devient secrétaire générale de l’Université Médicale Virtuelle Francophone, un groupement d’intérêt public rassemblant autour du numérique les facultés de médecine

de France. En 2009, elle est nommée directrice adjointe du Pôle de recherche et d’enseignement supérieur (PRES) Université Lille Nord de France – structure devenue la

communauté d'universités et établissements (ComUE). À partir de 2013, elle occupe le poste de directrice de cabinet du président de l’université de Lille Droit et Santé, Pr. Xavier

Vandendriessche, où elle contribuera, à ses côtés, à la création de la Fondation partenariale de l’Université de Lille. Depuis janvier 2018, Anne de Lamotte est directrice de la

Fondation de l’Université de Lille. En novembre 2019, elle rejoint le Bureau du Réseau des Fondations des Universités au sein du Bureau dans la fonction de vice-présidente.

Fondation de l’Université de Lille

L’Université de Lille a donné naissance à sa Fondation partenariale fin 2014. Ce lancement a marqué l’aboutissement d’un processus de création rapide et original et se caractérise

par une mise de départ très importante.

En 1999, l'Université de Lille, Droit et Santé, investit dans une spin-off innovante dans le domaine de la biologie santé, GENFIT, dont les fondateurs sont des enseignants-

chercheurs de l’Université (Pr Fruchart et Pr Staels). L’entreprise se développe avec succès.

Par la suite, l’Université participe à la recapitalisation de la société, véritable pari sur le transfert de la re-cherche.

L’Université de Lille, Droit et Santé, utilise alors les fonds résultant de la vente d’une partie de ses titres dans cette société pour créer sa Fondation, personne privée mais dont la

vocation est de soutenir la recherche pu-blique.

Aujourd’hui dotée de 15 millions d’euros, la Fondation est l’agence de moyens au service de l’ambition d’excellence de l’Université ayant pour missions : soutenir l’excellence en

matière de formation et de recherche, développer l’innovation pédagogique, technologique et scientifique et contribuer au rayonnement et à l’attractivité de l’Université de Lille.

Aujourd’hui, elle exerce principalement, comme une fondation d’entreprise, un rôle de distribution : financer des projets portés par la communauté académique de l’Université de

Lille grâce au revenu tiré du placement de la dotation.

Depuis 2017, la Fondation de l’Université de Lille a reçu 48 demandes de soutien et a décidé de financer 26 projets pour un montant global de 1,5 M€.

Dans l’environnement des fondations des universités, elle est atypique, voire unique, en ce qu’elle a pris des participations (680 K€) au capital de 4 start-up issues des travaux
de recherche de l’université de Lille : InBrain Pharma, Par’Immune, Zymoptiq, Hemerion Therapeutics.

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

Benoît Miribel
Président, Centre français des Fonds et Fondations

Benoit Miribel préside le Centre français des Fonds et Fondations (CFF) depuis juin 2015.

Il est membre du Conseil Économique, Social et Environnemental (CESE) depuis mai 2021.

Il est également Secrétaire Général de la Fondation « Une Santé Durable pour Tous » qui porte le Forum One Sustainable Health (OSH).

Il a été auparavant, Directeur Santé Publique de l’Institut Mérieux (2018-2020) et Directeur Général de la Fondation Mérieux (2007-2017).

Depuis juin 2013, il est Président d’Honneur d’Action contre la Faim (ACF), association qu’il a présidée (2010/2013) et dirigée (2003/2006).

Il a été Directeur Général de l’Institut Bioforce (1997/2002) après avoir débuté son activité professionnelle au département marketing et développement de l’Aéroport de Lyon

(1988/1992).

Benoît Miribel est par ailleurs : Co-fondateur de la revue bilingue « Alternatives Humanitaires » (2016), Co-fondateur du Forum Espace Humanitaire (FEH) (2009), Co-fondateur du

Groupe de Réflexion Urgence et Post-crise (GRUPC).

Chevalier de la Légion d'Honneur (2009).

Le Centre français des Fonds et Fondations

Le Centre français des Fonds et Fondations (CFF) a pour mission d’aider à la connaissance du secteur, d’en favoriser le développement et vise à promouvoir une forte culture

philanthropique en France, au service de toutes les causes d’intérêt général. Il accompagne, documente et renforce un secteur en pleine évolution, mutation et diversification. Il est

le porte-parole des fondations et fonds de dotation auprès des pouvoirs publics. Centre d’information de référence, il assure une veille législative, réglementaire et fiscale accessible

à tous sur www.centre-francais-fondations.org et contribue à la production d’études et d’enquêtes.

Créé en 2002 à l’initiative de sept fondations françaises souhaitant s’engager pour la promotion et la défense des fondations, le CFF rassemble aujourd’hui plus de 350 membres,

représentant plus de 60 % des dépenses du secteur, et a vocation à regrouper tous les fonds de dotation ou fondations, quels qu’en soient le statut juridique, le mode opératoire, les

moyens, les fondateurs ou la mission d’intérêt général.

Le Centre français des Fonds et Fondations est présidé par Benoît Miribel et dirigé par Jean-Marc Pautras.

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

Jean-Marc Pautras
Délégué général, Centre français des Fonds et Fondations

Délégué général du Centre français des Fonds et Fondations, Jean-Marc Pautras était auparavant Directeur des Marchés de l’Economie sociale et Solidaire (ESS) au Crédit

Coopératif, de 2004 à 2019. Il est trésorier du Dafne et administrateur d’ESS France. Il a été Adjoint au Délégué général d’Admical jusqu’en 2004.

En 2006, il est responsable du développement de la Fondation pour la recherche médicale. Il est par ailleurs Administrateur de Territoire de Musiques, association organisatrice des

Eurockéennes de Belfort, après avoir été Président de 2009 à 2015. Jean-Marc Pautras a été administrateur de l’IFCIC, de l’Avise et de Choix Solidaire de 2017 à 2019.

Il a co-fondé le Café chez DD, réseau de professionnels engagés pour l’intérêt général et le développement durable, qui réunit près de 1 500 membres. Il est enseignant vacataire à

l’Université de Nanterre. Il est auditeur du Cycle des Hautes Etudes Européennes de l’ENA et administrateur de l’association des Anciens.

Le Centre français des Fonds et Fondations

Le Centre français des Fonds et Fondations (CFF) a pour mission d’aider à la connaissance du secteur, d’en favoriser le développement et vise à promouvoir une forte culture

philanthropique en France, au service de toutes les causes d’intérêt général. Il accompagne, documente et renforce un secteur en pleine évolution, mutation et diversification. Il est

le porte-parole des fondations et fonds de dotation auprès des pouvoirs publics. Centre d’information de référence, il assure une veille législative, réglementaire et fiscale accessible

à tous sur www.centre-francais-fondations.org et contribue à la production d’études et d’enquêtes.

Créé en 2002 à l’initiative de sept fondations françaises souhaitant s’engager pour la promotion et la défense des fondations, le CFF rassemble aujourd’hui plus de 350 membres,

représentant plus de 60 % des dépenses du secteur, et a vocation à regrouper tous les fonds de dotation ou fondations, quels qu’en soient le statut juridique, le mode opératoire, les

moyens, les fondateurs ou la mission d’intérêt général.

Le Centre français des Fonds et Fondations est présidé par Benoît Miribel et dirigé par Jean-Marc Pautras.

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

Benjamin Pruvost
Fondation pour la Recherche Médicale, président du directoire

Benjamin Pruvost, est président du directoire de la Fondation pour la Recherche Médicale, après une carrière passée au sein d’organismes d’intérêt général, dont

l’AFM Téléthon, Solidarité Sida, la Croix Rouge, et des activités de conseil en stratégie. Diplômé en management (INSEAD, Toulouse Business School) et en

Innovation by Design (ENSCI-les Ateliers), il a eu pour ligne directrice la modernisation des organisations, l’innovation et la promotion de nouvelles approches

collaboratives. Il est intervenant et enseignant sur des thématiques centrées sur l’innovation et la transformation numérique à Sciences Po et l’Ecole Nationale

Supérieure de Création Industrielle (ENSCI).

La Fondation pour la Recherche Médicale

Au service de la recherche et de la santé depuis près de 75 ans, la Fondation pour la Recherche Médicale (FRM) est le 1er financeur caritatif de la recherche

biomédicale française dans son ensemble.

Elle identifie, finance et accompagne chaque année plus de 400 nouvelles recherches avec un objectif : investir dans des projets de recherche médicale prometteurs

qui permettront de sauver ou d’améliorer des vies. Elle soutient de manière indépendante et impartiale des programmes multi-disciplinaires pour la vie de tous,

susceptibles de répondre aux défis de la santé qui concernent chacun de nous, individuellement et collectivement. Ces programmes visent à répondre aux maladies

d’aujourd’hui et d’anticiper les grandes avancées de demain. Elle finance également des programmes thématiques jugés prioritaires dont les maladies

neurodégénératives ainsi que l’impact de l’environnement sur la Santé.

Indépendante, l’action de la FRM est rendue possible par la seule générosité de ses donateurs, testateurs et partenaires.

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

Odile Rosset
Directrice, Carton Plein

Urbaniste de formation, avec un début de carrière dans le conseil pour les organismes HLM, son expérience professionnelle est très marquée par un volontariat de solidarité

internationale au Tchad, sur un poste de responsable de centre social. De retour en France, elle travaille pendant 10 ans sur les quartiers en rénovation urbaine, à Evry puis

essentiellement sur le territoire de Plaine Commune, dans un éco-système élargi de partenaires investis dans la mutation des territoires, regroupant notamment des structures

locales de l’économie sociale et solidaire et de l’insertion, pour des projets urbains les plus ancrés et soutenant un développement économique endogène. Convaincue d’une

urgence écologique et sociale, et souhaitant s’engager plus avant, Odile se met en disponibilité de la fonction publique en 2019 pour rejoindre l’aventure Carton Plein en prenant la

direction de l’association. Au sein d’une équipe formidable, l’objectif est maintenant d’inventer des formes de lutte contre la grande exclusion, à notre échelle, et via le travail.

L’association Carton Plein

Depuis 2012, CARTON PLEIN favoriser l’insertion sociale et professionnelle de personnes en situation d’exclusion, tout en participant à la transition écologique. Structurée autour

de deux activités innovantes (collecte / réemploi de cartons et déménagements / livraisons à vélo), l’association propose quatre dispositifs d’accompagnement complémentaires

(pôle Premières Heures, Chantier d’Insertion Remobilisant, Entreprise d’Insertion, Organisme de Formation) implantés dans trois ateliers (18ème arrondissement, 11ème

arrondissement, Nanterre).

CARTON PLEIN accompagne les personnes en leur proposant des activités qui répondent à trois conditions : qu’elles soient respectueuses de l’environnement et favorisent un

cercle vertueux ; qu’elles soient solidaires et, de ce fait, adaptées aux capacités des personnes ; qu’elles soient ancrées sur un territoire. En répondant aux trois principes que sont

l’accès digne à l’emploi, l’économie circulaire et la logistique durable, Carton Plein permet à chacun.e de trouver sa place dans la société par une activité créatrice de valeur et

respectueuse de l’environnement.

En 2020, Carton plein a réalisé 135 déménagements, parcouru 32438km à vélo, revalorisé 30 tonnes de cartons et accompagné 100 personnes en situation d’exclusion.

www.cartonplein.org

© Géraldine Astreanu

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

http://www.cartonplein.org/

Thibault de Saint-Simon
Fondation Entreprendre, directeur général

Thibault de Saint Simon est le directeur général de la Fondation Entreprendre depuis le 6 avril 2020. Auparavant, il a exercé, pendant 15 ans, différentes fonctions au sein du groupe d’assurance

Aviva à commencer par la mise en place du département Responsabilité d’Entreprise d’Aviva qu’il a dirigé pendant 3 ans. Il a ensuite structuré et piloté les politiques de Responsabilité d’Entreprise

d’Aviva pour l’ensemble de ses filiales européennes. Sa dernière fonction était directeur de la Communication et de la Responsabilité d’Entreprise d’Aviva France, siégeant au comité de direction.

Thibault de Saint Simon a été à l’origine de plusieurs initiatives combinant différentes formes de financement à impact sociétal. Il a notamment dirigé pendant 6 années la Fondation Aviva, sous

l’égide de la Fondation de France, créé un grand concours de solidarité à destination des initiatives citoyennes dans les territoires avec « la Fabrique Aviva ». Il a également participé à la création d’un

fonds d’Investissement dit « Impact Investing » dont il été membre du comité d’investissement.

Doté d’un réel sens de l’engagement qu’il a met au service de différents collectifs professionnels, Thibault de Saint-Simon a notamment été membre du bureau la commission développement durable

de l’Association Française de l’Assurance, Leader de la commission Communication & Influence de « Finance For Tomorrow » de Paris Europlace ou encore représentant d’Aviva auprès du groupe

de travail sur la finance durable des Nations-Unies. Thibault de Saint Simon est également est administrateur et membre du bureau de l’association ENACTUS, membre du Comité Expert IDEAS et

administrateur et membre du bureau du CFF.

La Fondation Entreprendre

La Fondation Entreprendre agit depuis 2008 en faveur de la cause entrepreneuriale. Reconnue d’utilité publique en 2011, elle soutient et accompagne les organismes associatifs pour leur permettre

de croître, d’essaimer et de se professionnaliser. Elle se positionne comme un agent de transformation sociétale. Ainsi elle fédère et anime des collectifs d'acteurs (financeurs d'intérêt général et

acteurs associatifs) autour de stratégies communes pour répondre aux défis sociétaux et viser un impact systémique. La Fondation s’inscrit dans une démarche de R&D sociétale afin d'améliorer

durablement les pratiques, innover, faire bouger les lignes et transmettre un héritage durable.

Elle articule ses actions autour de la conviction que l'entrepreneuriat est un levier extraordinaire d'intérêt général en faveur d’une société inclusive et durable. Abritante depuis 2015, elle développe le

pôle des fondations abritées pour accompagner les philanthropes et les entreprises, dans la création et le développement de leur propre fondation sous son égide. A travers cette activité, la Fondation

Entreprendre prolonge son action directe et souhaite contribuer à promouvoir et accompagner toutes les philanthropies. La Fondation Entreprendre est labellisée IDEAS depuis 2016, garant de la

transparence de sa gouvernance et de ses comptes, marquant une vraie reconnaissance de son professionnalisme, de l’efficacité de son action tant vis-à-vis des organismes soutenus que de ses

partenaires mécènes et donateurs.

La Fondation gère la Filature, une pépinière d’associations agissant dans le domaine de l’entrepreneuriat. C'est un lieu qui fédère des énergies et idées en faveur de l’entrepreneuriat.

La Fondation Entreprendre en quelques chiffres : 181 000 bénéficiaires en 2020 et plus d’1,2 million depuis sa création; 5,3 M € de budget en 2020 et 31 millions € distribués depuis sa création; 22

associations soutenues en 2020 ; 10 fondations abritées en 2020

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

Catherine Savey
Déléguée générale, Fondation Terre d’Initiatives Solidaires, la

fondation régionale de SUEZ en Auvergne-Rhône-Alpes

Diplômée de l’Institut d’Urbanisme de Lyon en cursus commun avec l’Ecole Nationale des Travaux Publics de l’Etat, et diplômée de l’Université Lumière Lyon 2 en Sciences Economiques, Catherine Savey a démarré sa

carrière dans le secteur public, à la Métropole de Lyon.

Durant dix ans, Catherine Savey a été Directrice de Projets en marketing et innovation territoriale, notamment dans les domaines de l’implantation d’entreprises sur le territoire de la Métropole de Lyon, du développement

des services à l’environnement et enfin des industries créatives. Dans le cadre de ses activités, elle a plus spécifiquement travaillé à l’essor d'écosystèmes d’acteurs directement connectés aux politiques publiques de

développement territorial, en lien étroit avec les Vice-Présidents de la Métropole de Lyon en charge de ces politiques.Catherine Savey a poursuivi sa carrière à la Direction de l’Eau de la Métropole de Lyon en tant que

Directrice de la Communication Eau ; une expérience qui lui a permis d’orchestrer la participation de la Métropole de Lyon à des événements internationaux dédiés aux échanges sur les grands enjeux liés à l’eau à relever

par les territoires locaux (Water 4 Health à Lyon, Forum Mondial de l’Eau de Marseille, etc…). Elle a également participé à des missions de solidarité internationale, notamment au Liban.

Entrée en 2011 dans le Groupe SUEZ, Catherine Savey a créé et développé la Fondation Terre d’Initiatives Solidaires, la fondation régionale de SUEZ en Auvergne-Rhône-Alpes, dont elle est la Déléguée Générale.En

parallèle et au sein du même groupe, elle a tout d’abord été Directrice de Projets en innovation, dédiée au design de services, pour occuper aujourd’hui la fonction de Directrice de la Communication Adjointe de SUEZ

Centre-Est. Catherine Savey est administratrice de deux fondations. Elle est également administratrice du Club de la Communication de Lyon et du Club de la Presse de Lyon.

La Fondation Terres d’Initiatives solidaires

La Fondation Terre d’Initiatives Solidaires au cœur des enjeux sociétaux de la région Auvergne-Rhône-Alpes : un mécénat pour une dynamique territoriale associant toutes les parties prenantes.

Préserver l’environnement, participer au développement des territoires et favoriser l’inclusion au niveau local, tels sont les enjeux de la Fondation Terre d’Initiatives Solidaires :

La Fondation Terre d’Initiatives Solidaires est la fondation d’entreprise régionale de SUEZ en Auvergne-Rhône-Alpes (ARA). Elle a pour objet principal, dans un but désintéressé, de susciter et soutenir des initiatives en

faveur de la préservation de l’environnement et ce, en lien avec les territoires de la région ARA. A cet effet, la Fondation Terre d’Initiatives Solidaires porte et soutient des actions de développement de l’économie

circulaire, de lutte contre les impacts négatifs du changement climatique, de protection de la biodiversité, de soutien à une transition écologique et solidaire. Elle intervient ainsi en soutien ou en partenariat, notamment

mais pas exclusivement, des acteurs de l’économie sociale et solidaire (ESS).

La Fondation Terre d’Initiatives Solidaires agit, ainsi, en proximité sur les territoires d’ARA et favorise le dialogue avec la société civile.

La Fondation Terre d’Initiatives Solidaires propose un mécénat financier mais également un mécénat de compétences pour les projets validés par ses administrateurs. Chaque projet soutenu par la fondation bénéficie,

ainsi, d’une marraine ou d’un parrain, collaboratrice ou collaborateur du Groupe SUEZ. Ce système de parrainage permet aux collaborateurs.trices d’apporter leur expertise-métier ou tout autre accompagnement ayant

une valeur ajoutée pour le.la porteur.se du projet soutenu.e par la fondation. A ce jour, plus de 100 collaborateurs sont devenus parrains ou marraines.

Depuis sa création en 2012, la Fondation a soutenu plus de 100 projets pour la préservation de l’environnement en lien avec l’innovation sociale et sociétale. Ils ont tous une dimension environnementale, de

développement et d’inclusion. Ils s’inscrivent ainsi dans une dimension importante de développement durable, sur le territoire de la région Auvergne-Rhône-Alpes.

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

Raphaëlle Surun
Responsable du Fonds de dotation, Institut Saint-Jacques

Forte d’une expérience de 15 ans dans l’enseignement supérieur et la recherche, dont 10 ans sur des fonctions relatives au mécénat, Raphaëlle Surun est désormais Responsable

du Fonds de dotation du CHU de Toulouse.

Diplômée d’un Master en Communication obtenu à Barcelone (Universitat Autònoma de Barcelona) et Toulouse (Université Toulouse 1 Capitole), Raphaëlle se spécialise dans la

collecte de fonds en 2009 en suivant le Certificat Français du Fundraising délivré par l’Association Française des Fundraisers (AFF) et l’ESSEC. Raphaëlle débute sa carrière à

Sciences Po Toulouse, en tant que Responsable des relations entreprises et de l’insertion professionnelle. Elle rejoint ensuite l’Ecole Nationale de l’Aviation Civile en tant que

Responsable du Développement du Fonds de dotation ENAC. Depuis janvier 2021, elle est responsable de la structure de mécénat des Hôpitaux de Toulouse et œuvre à financer

et développer les projets d’intérêt général en lien avec la communauté hospitalière, au bénéfice notamment des patients et des soignants. En parallèle de ses fonctions, elle

s’engage bénévolement auprès de l’AFF depuis 2010 pour animer le Groupe Régional de l’AFF Occitanie, qu’elle a fondé avec ses homologues fundraisers et dont elle est

coordinatrice.

L’Institut Saint-Jacques, Fonds de dotation du CHU de Toulouse

L'Institut Saint-Jacques, fonds de dotation créé par le Centre Hospitalier Universitaire (CHU) de Toulouse, peut recevoir des soutiens financiers au titre du mécénat, provenant de

particuliers, d’entreprises, de fondations ou encore d’associations souhaitant soutenir l’excellence du CHU de Toulouse dans les domaines de la recherche et de l’innovation

médicale, de la qualité des soins, de la préservation du patrimoine historique ou enfin de la qualité de vie au travail des personnels.

Classé 1er CHU de France au Palmarès Hôpitaux et Cliniques 2021 du Magazine Le Point, le CHU de Toulouse est constitué de plusieurs sites répartis au nord et au sud de la

ville. Premier employeur de la région, il accomplit ses missions de soins, prévention, enseignement et recherche grâce à près de 4 000 médecins et 12 000 personnels hospitaliers

(soit près de 16 000 personnes au service de la santé).

En 2020, période épidémique du COVID-19, l’ISJ a reçu un soutien exceptionnel de la part de ses donateurs et mécènes. Cet élan de solidarité a permis à l’ISJ de déployer près de

40 projets inédits, portés par les équipes hospitalières elles-mêmes, au bénéfice des patients et des personnels du CHU.

Offrir des séances de bien-être aux hospitaliers afin de prendre soin de ceux qui soignent ; équiper des salles de repos dans les 20 pôles médicaux du CHU ou encore renforcer la

cohésion d’équipe au sein du Pôle Anesthésie-Réanimation au travers d’un triathlon, sont autant d’exemples illustrant la créativité des équipes hospitalières à l’heure d’améliorer

leur conditions de travail.

L’ISJ œuvre également à optimiser la qualité de la prise en charge des patients, au travers d’outils permettant par exemple de réduire l’anxiété et la douleur ; entretenir et valoriser

le patrimoine historique exceptionnel du CHU de Toulouse ; accompagner des projets inscrits dans les axes prioritaires de recherche développés par l’établissement de santé.C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

Christophe Vernier
Délégué général, Fondation Crédit Coopératif

De formation scientifique complétée par un cursus en gestion d’entreprise, Christophe Vernier a consacré la première partie de sa carrière au secteur de la coopération maritime et

du financement des entreprises maritimes. Entré en 2006 au Crédit Coopératif au service des Financements Solidaires et Alternatifs, il a rejoint en 2008 la direction des partenariats

pour promouvoir le développement durable. Il a ensuite intégré la direction du développement pour structurer la démarche de RSE du Groupe, puis le secrétariat général en tant

que Directeur du sociétariat et de la RSE. Administrateur de la Fondation Crédit Coopératif depuis 2015, il est nommé Secrétaire général en 2017.

Le Fondation Crédit Coopératif

Dans le sillage de la banque qui l’a créée il y a 36 ans, la Fondation Crédit Coopératif s’est mise au service du développement et de l’innovation de l’économie sociale et solidaire

dans toutes ses dimensions. En 2018, des nouvelles orientations ont été fixées pour 5 ans avec pour ambition d’aider au rayonnement et aux transformations de cette économie

d’avenir. Elle entend ainsi agir pour une ESS encore plus forte (capacité d’agir, poids économique, pouvoir d’influence), plus agile (nouvelles coopérations, transformation des

pratiques et des gouvernances ...) et plus efficace (culture de l’évaluation et optimisation des effets produits).

Pour cela, elle a construit sa stratégie autour de trois axes d’intervention :

• L’Exploration : le soutien de la recherche en ESS pour décrypter les transitions à l’œuvre et éclairer les acteurs de terrain,

• La Transformation : l’appui aux réseaux et acteurs emblématiques d’un secteur de l’ESS, qui expérimentent de nouveaux modèles ou pratiques et peuvent être des locomotives

de la transformation,

• L’Inspiration : la détection et l’accompagnement de projets émergents ou d’initiatives exemplaires au niveau local au travers d’un appel à projet annuel

La Fondation Crédit Coopératif fonctionne avec une équipe de 4 salariés et un Conseil d’administration composés de 20 personnalités reconnues des différentes composantes de

l’ESS et d’acteurs de la recherche en ESS. Elle est présidée depuis mars 2021 par Jean-Louis Bancel, Président d’honneur du Crédit Coopératif, qui a succédé à Hugues Sibille,

Président du Labo de l’ESS. En 2020, elle a soutenu 59 projets de dimension locale et accompagné 39 structures ou projets de portée nationale dans le cadre de conventions de

partenariat. Le rapport d’activités et d’impact 2019 présente les projets soutenus et la démarche de mesure d’impacts.

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

Les cinq premiers correspondants

régionaux du CFF

D’autres correspondants seront prochainement nommés

Les correspondants régionaux du CFF

LYON
Carmen Sanchez
Chargée de la promotion de la Fondation
Fondation ARHM

ANGERS
Pascale Humbert
Directrice Mécénat et Grands Donateurs
Fondation Visio

MONTPELLIER
Hervé Durand et Marie-Anne Sportès
Président et déléguée générale
Fondation Saint-Pierre

TOULOUSE
Joël Echevarria
Directeur général des services
TSE Fondation Jean-Jacques Laffont

LILLE
Delphine Vandevoorde
Directrice
Fondation de Lille

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

Angers

Fondation Visio

Pascale Humbert, directrice Mécénat et Grands Donateurs

Pascale Humbert a travaillé une vingtaine d’années en tant que Directrice de la communication au sein d’entreprises, puis Directrice associée et gérante d’une agence de

communication publicitaire.

En 2012, elle rejoint la Fondation VISIO pour l’aide aux enfants et aux adultes déficients visuels qui vient de se créer. Directrice Mécénat et Grands Donateurs, elle dirige

actuellement trois pôles d’activités : la recherche clinique, la recherche vétérinaire et l’accessibilité culturelle.

En étroite collaboration avec le Directoire, elle participe au développement des activités de la Fondation à travers la création de nouveaux pôles d’intervention.

Correspondante régionale du CFF pour la région Pays-de-la-Loire, elle est également engagée au sein de l’APM (Association pour le Progrès du Management) et membre du

Réseau Entreprendre

La Fondation VISIO

Fortement axée sur l’innovation, la Fondation VISIO agit dans quatre domaines :

• La recherche ophtalmologique et ophtalmo-pédiatrique afin de lutter contre les maladies oculaires graves des enfants et des adultes,

• La recherche vétérinaire canine pour la santé du chien guide et du chien d’assistance,

• La recherche technologique et numérique en développant et/ou soutenant des technologies innovantes d’aide et d’assistance à la vie quotidienne telle que la canne blanche

électronique TOM POUCE,

• L’inclusion et l’accessibilité culturelle à travers notamment l’audiodescription de livres pour enfants (en partenariat avec l’UNICEF France), de films de cinéma et d’œuvres d’art.

• Un 5e pôle est en cours de création sur le thème de la Vulnérabilité.

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

LILLE

Fondation de Lille

Delphine Vandevoorde, directrice

Titulaire d’une Maîtrise d’Histoire contemporaine, Delphine Vandevoorde a débuté sa carrière professionnelle en tant que Chargée de Mission au Conseil Economique et Sociale

Régional Nord-Pas de Calais. Elle a rejoint la Fondation de Lille en août 2000 en tant que chargée de mission. Nommée Attachée de Direction puis Directrice en 2014, elle a suivi et

apprécié l’évolution juridique et fiscale des fondations et plus généralement des OSBL.Elle gère l’administration générale, les fondations abritées et les multiples programmes

menés par la Fondation de Lille, les relations avec l’ensemble des partenaires publics et privés et représente la Fondation de Lille dans différentes instances de démocratie

participative, de l’économie sociale et solidaire, du monde économique et de réseaux de fondations. Représentant la Fondation de Lille au sein du Centre Français des Fonds et

Fondations, elle s’est beaucoup impliquée dans la compréhension et la promotion des fondations territoriales, modèle anglo-saxon des « Community foundations ».Co-Présidente

du Réseau des Pionniers des Alliances en Territoire, réseau de plus de 350 catalyseurs territoriaux privés ou publics, elle s’implique aux côtés du RAMEAU, Laboratoire

d’innovations partenariales, sur le thème de la co-construction territoriale et le rôle des Fondations.

La Fondation de Lille

La Fondation de Lille est une fondation reconnue d’utilité publique créée en 1997 par l’association de préfiguration des « Amis de la Fondation » à l’initiative de Pierre MAUROY,

ancien Premier Ministre et ancien Maire de Lille. Fondation Abritante, multi-causes, ancrée sur un territoire et redistributrice, elle se présente comme un outil facilitateur au service

de la générosité des habitants et des acteurs privés et publics du territoire. Ses caractéristiques font de la Fondation de Lille la première fondation territoriale créée en France,

adaptation française du modèle anglo-saxon des « Community foundations ». Ses actions s’étendent de l’urgence sociale à l’innovation en passant par la co-gestion de fonds et

fondations abrités.

Son rôle est de collecter des fonds pour mener ses propres actions sociales de proximité (Fonds Social), d’accès à l’éducation et la formation pour tous (Bourses de l’Espoir)

culturelles (Prix littéraire Alain Decaux de la Francophonie), environnementales (Fonds de Solidarité Climat territorial) et de solidarité internationale en cas de catastrophes

humanitaires. En tant que fondation abritante, elle gère des fonds d’associations et accueille des fondations abritées de son territoire et accueille, à titre expérimental et pour en

favoriser le développement en France, des fondations territoriales hors de la région des Hauts-de-de France.

Catalyseur territorial créateur de liens, La Fondation de Lille :

• participe à développer l’esprit philanthropique pour soutenir des causes d’intérêt général à but non lucratif répondant aux besoins du territoire ;

• se présente comme un trait-d’union entre les donateurs et les bénéficiaires en lien avec les associations et l’ensemble des acteurs socio-éducatifs ;

• Est un tiers de confiance et un lieu de neutralité pour faciliter la co-construction sur son territoire entre les acteurs privés et publics et en mutualisant les fonds.

La Fondation de Lille porte haut l’image de Lille et la région des Hauts-de-France en France et partout dans le monde en privilégiant l’échange des cultures et le dialogue des

territoires.

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

LYON

Fondation ARHM

Carmen Sanchez, chargée de la Promotion de la Fondation

Diplômée de l’Université Lumière Lyon 2 en Sociologie appliquée au développement local, Carmen Sanchez a une expérience de 30 ans dans le secteur des Organisations Sans

But Lucratif, des politiques publiques et de l’intérêt général. Elle s’implique dans le secteur des fondations en 2006 en tant que déléguée régionale de la Fondation de France

Rhône-Alpes. En janvier 2021, elle rejoint la Fondation ARHM pour contribuer à son rayonnement et au développement des ressources privées. Elle a participé activement au

lancement et au développement du club des fondations régionales AURA, constitué en 2010 en liens étroits avec le CFF.

Certifiée Administratrice, elle occupe des mandats d’administratrice au sein de deux associations sur la métropole de Lyon.

La Fondation ARHM

L'ARHM, fondée à Lyon en 1950, est devenue Fondation reconnue d'utilité publique en 2017.

Forte de ses 1 700 salariés, elle accueille, soigne et accompagne plus de 16 000 adultes et enfants au sein de ses établissements et services, dans les domaines de la santé

mentale, du handicap mental, psychique et physique, de l’autisme, des addictions et dépendances.

La Fondation ARHM articule des réponses sanitaires, sociales et médico-sociales permettant d’améliorer le parcours et la qualité de vie des personnes, grâce à la diversité et à la

complémentarité de ses activités allant de la prévention, à la recherche, au soin, à l’hébergement, à l’accompagnement, à l’insertion par le travail et le logement, et à la formation.

Elle intervient en proximité sur le territoire de la Métropole de Lyon, du département du Rhône et du sud de la Saône-et-Loire.

Fondation à la fois gestionnaire et militante, elle s’engage pour la déstigmatisation de la maladie mentale et du handicap. Ses équipes partagent des valeurs et convictions fortes

concernant l’autonomie et l’inclusion dans la Cité, le développement de la capacité d’agir, la concertation avec les personnes concernées, leurs aidants et leurs représentants.

Elle privilégie les dynamiques partenariales et joue un rôle moteur pour proposer des dispositifs innovants et des projets novateurs.

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

Hervé Durand, président

De formation agricole, œnologique et économique, Hervé Durand est dirigeant de propriétés viticoles en Costières de Nîmes, en Corbières et au Canada où il a fondé le premier vignoble du Québec. Il est depuis plus de

vingt ans, Président de l'Œuvre Montpelliéraine des Enfants à la Mer devenue Fondation Saint-Pierre. Fortement engagé dans le secteur associatif, il assure de nombreux mandats : Administrateur des Compagnons de

Maguelone, Administrateur du Syndicat des Costières de Nîmes et ancien Administrateur de la Caisse régionale du Crédit Agricole du Languedoc.

Marie-Anne Sportès, déléguée générale

Diplômée de l’Ecole Supérieure de Commerce de Marseille-Provence, Marie-Anne Sportes a fait l'essentiel de sa carrière dans des fonctions marketing et développement au sein de différents groupes de presse. En 2010,

elle décide de mettre ses compétences au service d’organismes à but non lucratif et intègre la Fondation Universitaire de l'Ecole d'Agronomie de Montpellier, puis lance le Fonds de dotation du CHU de Nîmes. En 2015,

elle rejoint l’Œuvre Montpelliéraine des Enfants à la Mer et devient Déléguée Générale lors de sa transformation en Fondation Saint-Pierre.

La Fondation Saint-Pierre

Fondation reconnue d’utilité publique et abritante, la Fondation Saint-Pierre est un acteur majeur de la santé et de la protection de l’enfance notamment en Occitanie.

En capitalisant sur cent ans d’expérience et d’innovation continue de l’Institut Saint-Pierre, 1er hôpital pédiatrique de soin de suite et de réadaptation en France accueillant près de 10 000 enfants par an, la fondation

permet d’aider tous les enfants qui ont besoin que les innovations se multiplient dans les domaines des soins à leur donner. Aujourd’hui, nous souhaitons donner une impulsion encore plus forte à nos actions. Nous

devons répondre à la demande du public et des institutions, nous adapter à une société qui évolue sans cesse et à l’apparition de nouveaux besoins.

Notre combat est exigeant, il nous impose d’être en permanence au service de l’enfant, tout l’enfant, tous les enfants.

4 axes forts :

• Promouvoir la recherche et l’innovation

• Aider et accompagner les aidants

• Prévenir et sensibiliser

• Agir pour l’éducation et l’inclusion

La Fondation Saint Pierre soutient à l’année 4 établissements sanitaires et médico-sociaux, elle aide par son action plus de 10 000 enfants par an.

La fondation porte sous son égide 2 fondations abritées en lien avec l’enfance.

MONTPELLIER
Fondation Saint-Pierre

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

Joël Echevarria, directeur général des Services

Joël ECHEVARRIA est un expert dans les domaines de l’enseignement supérieur – recherche et du non-profit. Directeur général des services de la Fondation Toulouse School of

Economics (TSE) et précédemment en charge du développement de la Fondation de la Toulouse Business School, il pratique le fundraising depuis plus de 15 ans. Il est également

Secrétaire-Trésorier de la Fondation américaine « American Friends of TSE » et Vice-président de l’Association Française des Fundraisers. Il intervient au sein de la Fundraising

Académie de l’AFF et est le correspondant du Centre Français des Fondations en Occitanie.

Il est par ailleurs engagé comme Président ou membre du bureau de structures de l’économie sociale et solidaire dans les domaines des soins à domicile, de la « silver economy »,

du mutualisme ou de l’habitat social.

La Toulouse School of Economics et la Fondation Jean-Jacques Laffont

Toulouse School of Economics est un centre de recherche et d’enseignement en économie de notoriété mondiale (1er en Europe continentale dans son domaine et dans le Top 20

mondial), adossé à une fondation de coopération scientifique, à une unité mixte de recherche CNRS-INRAE-Université Toulouse Capitole et à une école. La Fondation TSE abrite

deux fondations sous égide (fondation TSE-P, qui porte des projets de recherche partenariales et fondation IAST, centre de recherche en sciences sociales quantitatives) et a créé

une fondation américaine. Ses ressources proviennent des intérêts du capital constitué à l’issue de deux campagnes de levées de fonds, dont la dernière s’est conclue fin 2020, de

financements publics nationaux ou européens obtenus sur appels à projets et de projets de recherche partenariale.

TSE est une communauté de 350 personnes, composée pour moitié de chercheurs, mais aussi une centaine de doctorants et d’un staff dédié. Plus de 2000 étudiants suivent les

cours de Licence et de Master, dont de très nombreux étudiants étrangers.

TOULOUSE
TSE – Fondation Jean-Jacques Laffont

C
FF

 -
Jo

u
rn

ée
 e

u
ro

p
ée

n
n

e
d

es
 F

o
n

d
at

io
n

s
2

0
2

1

1

Le Centre français des Fonds et Fondations

Le Centre français des Fonds et Fondations (CFF) a pour mission d’aider à la connaissance du secteur, d’en

favoriser le développement et vise à promouvoir une forte culture philanthropique en France, au service de

toutes les causes d’intérêt général. Il accompagne, documente et renforce un secteur en pleine évolution,

mutation et diversification. Il est le porte-parole des fondations et fonds de dotation auprès des pouvoirs publics.

Centre d’information de référence, il assure une veille législative, réglementaire et fiscale accessible à tous sur

www.centre-francais-fondations.org et contribue à la production d’études et d’enquêtes.

Créé en 2002 à l’initiative de sept fondations françaises souhaitant s’engager pour la promotion et la défense

des fondations, le CFF rassemble aujourd’hui plus de 350 membres, représentant plus de 60 % des dépenses

du secteur, et a vocation à regrouper tous les fonds de dotation ou fondations, quels qu’en soient le statut

juridique, le mode opératoire, les moyens, les fondateurs ou la mission d’intérêt général.

Le Centre français des Fonds et Fondations est présidé par Benoît Miribel et dirigé par Jean-Marc Pautras.

Site internet : https://www.centre-francais-fondations.org/rejoignez-nous

https://www.centre-francais-fondations.org/rejoignez-nous

1
Le Centre français des Fonds et Fondations

remercie les partenaires de la

Journée européenne 2021 des Fondations

