

FONDATION DU JUDAÏSME FRANÇAIS

ACTIVITY REPORT

2013

Fondation
du Judaïsme
Français

Recognized public utility.
72, rue de Bellechasse 75007 Paris
01 53 59 47 47 - secretariat@fondationjudaisme.org
www.fondationjudaisme.org

- 1 LETTER FROM THE PRESIDENT
- 3 NOTE FROM THE MANAGING DIRECTOR
- 5 MORAL REPORT
- 11 MANAGEMENT REPORT
- 22 GRANTS
- 27 PRIZES
- 30 FOUNDATION LIBRARY
- 32 SHELTERED FOUNDATIONS

For the Jewish Youth

Develop educational programs for young people inspired by values from Jewish culture; support the creation of materials for youth activity organizers and youth movements.

Fanny and Jacob Kaplan

Support for Fanny Kaplan center activities in Israel, in particular for French speakers; honor the memory of Jacob Kaplan (1895-1994), Chief Rabbi for France (1955-1980), in line with his commitments.

René Lévy

Maintain and remember the Moselle communities; help young people carry out projects.

Jacques and Jacqueline Lévy-Willard

Support educational and cultural programs; promote research on Jewish history.

Maayan

Assist with developing the values of liberal Judaism through education, culture and solidarity and support inter-faith dialogue in line with its ethics.

Maimonide-Ibn Rushed

Promote all initiatives allowing Jews and Muslims to share, talk and work together for better mutual understanding.

Moses Mendelssohn

Promote the culture and teaching of open Judaism.

Migdal Or

Promote the transmission of Jewish values; exchanges between Mediterranean cultures.

Bernard and Virginie Monnier

Preservation of family records; gifts to religious, cultural and/or humanitarian associations.

Naquilah

Moral and financial support for the blind and people with limited sight and physical handicaps in France and Israel.

André and Renée Neher

Share philosophical and historical thoughts known.

OSE – Memory, childhood, solidarity.

Contribute to activities in the OSE archives and history; initiate and support assistance programs for at-risk families in France and throughout the world.

Jewish heritage of France.

Preservation of France's Jewish heritage; educational actions, support for the Séminaire Israélite de France; renovation of Jewish cemeteries in Algeria.

Pharm'adom

Development of scientific and economic exchanges and solidarity activities with medical and paramedical entities in France and abroad.

Ignace Picard

Support for Jewish studies, at the Hillel Academy, Judaica purchases.

Simone and Raymond Pragier

Grants for young Israelis to receive professional or university training.

RHP26

Support poor families through social and/or physical assistance; ensure knowledge and development of the Jewish culture through training and the teaching of ancient texts, the creation and development of cultural and educational centers; organize seminars and conferences; award scholarships.

Julien and Stella Rozan

Encourage female creative efforts, in particular through the Female Cooperation award.

Scopus – Université Hébraïque de Jérusalem

Encourage French-Israeli scientific cooperation; grants for researchers in both countries.

Armand and Janet Sibony for education

Provide financial support to worthy students primarily wishing to pursue scientific or technical studies in France or Israel.

Raymonde Sitcowsky

Support education for French-speaking Jewish youth; promote French-Israeli exchanges.

Léon Skop and Féla Rosenbaum

The Prize from the Léon Skop and Féla Rosenbaum Foundation will be awarded without religious or nationality-based distinction to any person or institution prioritizing the promotion of the Yiddish language and culture; it also addresses other minorities that are oppressed due to their religious or cultural background and who in particular have suffered from discrimination such as genocide, such as the Tziganes or the Tutsis in the 20th and 21st centuries.

Thierry Slama – Village Achalim

Develop the Achalim village in the Neguev.

Janine and Jacques Stern

Assist with the education and training of young people in poor areas of France and Israel.

For Jewish solidarity

Provide social, charitable and humanitarian assistance to fragile populations; carry out solidarity actions supported by appropriate associations.

Marie-Josée Vaisan

Encourage social and educational action in favor of Bordeaux Judaism.

Odette and Szlama Warszawski-Varsaux

Support for social, educational and cultural actions.

Yad Layeled

Make the memorial museum for the Lohamei Hagetaot kibbutz known; pass on the memory of exterminated Jewish children to encourage vigilance.

Yismah Moshe

Distribution for social, educational and cultural activities in France and Israel.

Weissberg

Maintain the memory of the painter Léon Weissberg and other Montparnasse Jewish painters killed by the Nazis, and make their work known.

Wizo-Life journey

In France and Israel, support actions for poor children and mistreated women; promote new leadership in the Jewish community in France.

Anne and Frank Zwillinger

Encourage literary and poetic creation; ties between France and the United States.

The 2013 activity report was created by Robaglia Design.

Both within and beyond the Jewish community, the Fondation du Judaïsme Français has distinguished itself as a leading institution. It is recognized as a public utility, shelter organization, and today is the third biggest foundation in France due to the number of foundations under its aegis. It is one of the leading ISF collectors, under the Tepas law. The financial support that it provides to associations with all of the foundations under its aegis enables vitality and strong responses to many challenges, in particular in the social sphere, education, living together more harmoniously and creative efforts.

The parent Foundation's resources have grown and it has developed its involvement in the cultural field and Jewish thought. Its grants allow many projects to come to fruition, and allow artists and other creative people to express themselves.

It is involved in spreading Jewish life within French society. It partners actively with the Musée d'Art et d'Histoire du Judaïsme [Museum of Art and the History of Judaism]. It is the primary source of support from the Institut Européen des Musiques Juives [European Institute of Jewish Music], which it incubated. It invests in young future intellectuals to make new Jewish voices heard in the City. It is concerned about the future and is funding a sociological study to investigate and decipher trends to inform community decision-makers and public authorities.

The Fondation du Judaïsme Français has a solid foundation. The high number of requests to create foundations under its aegis attests to its attractiveness. It benefits from a remarkable board of directors. In the coming years, it will doubtless have a major influence on the development of Jewish life in France.

Pierre Besnainou

Chairman*

A PRESTIGIOUS
FOUNDATION

BOARD OF DIRECTORS ON 12/31/2013

Jacques Attali

Pierre Besnainou,
Chairman*

Claude Chouraqui

Daniel Elalouf

Bernard Gaudillère,
representing the Ministry of the Economy and Finance

Régine Konckier

Françoise Laplazier,
representing the Ministry of the Interior

Jean-Daniel Lévy,
General secretary

Claude-Gérard Marcus

David de Rothschild

Pierre Saragoussi,
Vice-chairman

Daniel Zenaty,
Treasurer

*until April 2, 2014; his successor, elected on April 29, is Ariel Goldmann

MANAGEMENT

Patrick Chasquès,
Managing Director

Nathalie Serfaty,
Director of programs and relations
with individual foundations

The year 2013 saw significant growth in the Foundation's resources and the number of association initiatives supported, in contrast with the depressed climate of the French economy and the world of solidarity in general.

The ISF collection by foundations under our aegis increased considerably, giving the Foundation additional resources. At the same time, the revenue generated by the real estate subsidiary, the SCIPA, was kept at a very high level, while operating expenses decreased.

In 2013, the internal reorganization phase was completed to provide higher quality services. Some foundations were created and others closed during that time, the goal being to encourage activity and vitality. The Board of Directors systematically rejected creation requests for tax reasons only.

The past year also saw increased support for programs using the expertise of the Fonds Social Juif Unifié, amplifying its action in the social, educational and security fields.

Since the foundation sphere suffers from a lack of case law, special attention was given to tax and legal issues in 2013. The matter of jurisdiction over donations, relative to the final use of collected funds and its consequences in terms of tax deductions as well as the nature of a foundation operator, were subject to advice from the Delsol Firm and the Centre Français des Fondations [French Center for Foundations], in order to guarantee honest operation of the institution.

The grants and prizes given out have contributed to the continued growth of the Fondation du Judaïsme Français. Investment decisions were made to encourage reflection by young intellectuals on the one hand, and to produce a sociological study on the situation and prospects for Jews in France and, more generally speaking, on French society and its minority populations. These initiatives will bear their first fruits in 2014, and will contribute to strengthening the position of the Foundation, which will not settle for playing a financial role that has been considerably amplified in recent years by the Tepas law.

Patrick Chasquès

Managing Director

A SOLID AND DYNAMIC
FOUNDATION

The Fondation du Judaïsme Français, created in 1974, was recognized as a public utility in 1978. The Fondation du Judaïsme Français was founded by the Fonds Social Juif Unifié, the OSE (social assistance for Jewish youth), the Action Sociale par l'Habitat as well as individuals and legal entities: Jan Aron Samuel, Diane Benvenuti, Antoine Bernheim, Maurice de Botton, Régine Choucron, Paul Curtay, Alain de Gunzburg, Joseph Khaida, André Meyer, Joseph Nahmias, David de Rothschild, Edmond de Rothschild, Elie de Rothschild, Guy de Rothschild, Arthur Rubinstein, Gilbert Salomon Lambert, les Fils de Joseph Weil (Sarl Besançon).

EXCERPTS FROM THE BYLAWS (article I)

The purpose of the establishment named “Fondation du Judaïsme Français” is to provide moral support and material assistance to works, services and institutions in France’s Jewish community, in the sociocultural, educational, scientific and artistic fields.

The Fondation du Judaïsme Français especially favors the implementation of new programs, and the creation of general-interest institutions meeting individual, family or group needs, such as: social housing, assistance for the elderly, transplanted families, children and teens with moral risks, as well as medical and psychological assistance. As a general rule, it endeavors to harmonize its operations with new sociocultural experiments successfully conducted in France and elsewhere, and in particular, those seeking better integration of the sciences and the arts into the lives of individuals and communities.

The operations by the Fondation du Judaïsme Français can be extended to all national and international solidarity undertakes, whether urgent or exceptional, defined in the preceding paragraphs.

It may, under the terms set out in these bylaws, create individual foundations under its aegis and receive payments on behalf of the works or entities set out in section I of Article 238 bis of the General Tax Code that are seeking a purpose similar to its own.

ANNUAL REPORT

INTRODUCTORY REMARKS

The Fondation du Judaïsme Français houses individual foundations that are said to be under its aegis. It had 68 such foundations at the end of 2013, to which it provides services and consulting in return for management costs.

The Foundation also wishes, to the extent allowed by its resources, to provide moral support and material assistance to works, services and institutions in the Jewish community in France in the sociocultural, educational, scientific and artistic fields; its operations can be extended to any national or international solidarity undertakings.

To that end, it was created by the Fonds Social Juif Unifié and individuals in 1974, and recognized as a public utility in 1978.

Through its own action, the Fondation du Judaïsme Français shows particular interest in the area of culture. The foundations under its aegis work primarily in the social, cultural and educational areas.

GROWTH

In 2013, on the financial level, the Fondation du Judaïsme Français saw growth of its resources and a new decreasing in its operating expenses. The Foundation's own programs continued, with a record amount given to grants and scholarships.

The accounting and finance center was reinforced, after its head accountant retired, by creating a position for an accounting and administrative manager; the Foundation continues to have a total staff of five employees, excluding maintenance staff.

MOVEMENTS

In 2013, the composition of the Board of Directors changed with the arrival of Daniel Elalouf. Mr. Elalouf is a graduate of the Ecole Polytechnique, a telecommunications engineer, a Harvard Business School graduate and manager of an investment firm. He is succeeding Pierre Haas, Board member since September 2009, and who has resigned. Daniel Elalouf is also the treasurer of the Fonds Social Juif Unifié.

Bernard Gaudillère, general economic and financial auditor, is succeeding Emmanuel Lamy on the Board of Directors as representative of the Ministry of the Economy and Finance.

Pierre Saragoussi on the Board of Directors of the MAHJ. The Fondation du Judaïsme Français is represented on the Board of Directors of the Musée d'Art et d'Histoire du Judaïsme by its vice-chairman, Pierre Saragoussi. He is succeeding Nelly Hansson in that position. He has stressed the extent to which the Foundation would like the museum to make the History and Art of French Judaism a priority.

SITE

The Fondation du Judaïsme Français has a new website. The philosophy underlying its creation is continuity. The previous organization has been retained, as well as the predominantly green and black color scheme. Efforts were made to modernize it and emphasize the Foundation's humanitarian efforts. An illustration on the home page highlights five people who each have a connection with the Foundation: Guy de Rothschild, Emmanuel Levinas, Nicole Chouraqui, André Neher and Denise Baumann.

The financial section for online donations was fully satisfactory during the ISF fundraising period.

THE PARENT FOUNDATION

VERY GOOD FINANCIAL CONDITION

The resources of the Fondation du Judaïsme Français are based on two pillars providing stable funding: SCIPA dividends and 5% management products on incoming flows from foundations.

The level of recurring programs was maintained in 2013 (€193 K in 2013 versus €192 K in 2012).

The strong 2013 ISF fundraising campaign (+37%) and the third year of an exceptional SCIPA dividend allowed funding for €874 k in additional programs.

As outlined by the Treasurer's management report, the consolidated results of the Foundation are at €408 K, as in the previous year. The parent Foundation's report shows a deficit of €289K, in line with the Board of Directors' decision to grant €300 K in additional grants funded not by the year's results, but by using reserves on earlier surpluses.

Strict management of the foundations under our aegis

The operating mode for the sheltered foundations was reaffirmed. It was recalled that the management committee is their decision-making body, under the oversight of the Board of Directors, and it decides on grant applications based on the available funds. Foundations calling on public generosity must declare their programs to the Prefecture by January 31.

A grant application must include at least the following information: bylaws of the association, balance sheet and operating account, project description, anticipated budget.

As regards dedicated funds, in accordance with the spirit of the Tapa law, it was recalled that the amounts collected as part of the ISF are commitments that must be performed, expenses for the year, and they must be placed in year n, or even n+1 in case of delayed performance.

In order to further improve cost control and grant follow-up, the Foundation prepared a consolidated anticipated budget, and a monthly and anticipated cash flows, and will henceforth provide an interim consolidated accounting statement.

RELATIONS WITH INDIVIDUAL FOUNDATIONS

The year 2013 was marked by the excellent relations between the parent Foundation and all of the foundations under its aegis, and the desire to develop synergies between them, in particular during shared sponsorship operations.

The relations with individual foundations are nurtured in four ways.

» A regular newsletter about the Foundation, events, and shared legal and fiscal issues.

» The founders' cocktail party, which is an annual meeting bringing founders and committee members together in a friendly atmosphere.

» The Bernheim prizes for the arts, letters and the sciences.

» Regular management committee meetings.

The 2013 ISF fundraising campaign went perfectly, and all of the sheltered foundations were satisfied.

The fundraising managers were sent detailed information every two days on the progress of donations concerning them, which gave them better visibility on the progression of their respective campaigns.

Holding committee meetings and examining grant applications right away allowed more prompt disbursements.

Since the information and incoming flow management system, allowing controlled cerfa publication, cannot change, and could therefore become problematic, the Foundation initiated an invitation to tender with the leading specialists in the market to implement a high-performing and fully guaranteed solution in the first quarter of 2014.

Conventions

The model convention between the Fondation du Judaïsme Français and the individual foundations has changed to meet new requirements. Certain articles make it possible to allow changes in the nature of the foundation:

» The conversion of a foundation with an irrevocable endowment into a consumable endowment, if it was not initially set out, can be decided by its committee through a unanimous decision by its members. An amendment to this convention mentions it, after receiving approval from the Board of Directors of the Fondation du Judaïsme Français.

» The conversion of an endowment fund into a foundation without an endowment, decided unanimously by its committee members

and after approval by the Board of Directors of the Fondation du Judaïsme Français, is done through an amendment to the convention. The Fondation Moses Mendelssohn was the first to take advantage of this. The sustainable endowment became consumable.

THE FOUNDATION'S INITIATIVES

University Jewish studies

The Fondation du Judaïsme Français is concerned about protecting university Jewish studies in France. To that end, it grants scholarships in partnership with the Académie Hillel and the Fondation pour la Mémoire de la Shoah. In 2013, circumstances led the Foundation to organize two meetings, in March and October, about Chief Rabbi René Samuel Sirat, with major players in Jewish studies in France. During those meetings, the Foundation reiterated its desire to support and encourage these university disciplines, which have been left fragile by too little combined energy and a lack of national representation. The first decision made was to provide financial backing for the creation of a website providing exhaustive information on university offerings for the first time. The site is hosted by the Société des Études Juives and produced by Agathe Mayeres. The Foundation is strongly calling for the creation of an association or union for Jewish Studies teachers.

René Cassin seminar

The Fondation du Judaïsme Français is aware of the need to make Jewish voices heard on today's societal issues. At one time this function was performed by Chief Rabbi Gilles Bernheim, from a religious perspective. The goal is to encourage open production that expresses the diversity of modern Jewish thought, its questions and the responses it offers. It is important to recall past contributions, for example among the hundreds of innovations structuring the invention of the weekly day of rest, and to stress the extent to which Jewish thought has participated in—and continues to contribute today to—the shaping of Western thought.

The idea of the seminar is to form a group of intellectuals and creators in order to support them through individual and group reflection, in fields as varied as their individual interests. Their work will also be shared.

This group is being formed slowly; the main difficulty lies in identifying an individual who can serve as a unifying and driving force.

INDIVIDUAL FOUNDATIONS

ANNUAL EVOLUTION

As a sign of the vitality of the Fondation du Judaïsme Français, in 2013 there were 69 sheltered foundations. Their diversity can be seen through the openness of the Fondation du Judaïsme Français to every cultural, unified and educational facet of Jewish life in France and beyond, the protestant world being represented by the Fondation Monnier.

The Fondation du Judaïsme Français is the 3rd biggest foundation in France in terms of the number of sheltered foundations, after the Institut de France and the Fondation de France, and ahead of the fondation du Protestantisme Français, the Fondation Caritas and the Fondation du Patrimoine. Many applications are received each year. They are carefully examined, and many are denied. A foundation may only be created under our aegis if it has a real, sustainable project and is not based entirely on the prospect of a tax break under the Tapa law.

Closed in 2013

The fondation Mémorial CDJC was closed after it was turned into a full foundation. The Paris Jérusalem, Pulver, Decourtray and Chemla were closed upon decision by the Board of Directors, after noting an extended lack of activity.

FOUNDATION	2009	2010	2011	2012	2013
WITH ENDOWMENT	31 (INCLUDING 1 CONSUMABLE)	31 (INCLUDING 1 CONSUMABLE)	32 (INCLUDING 2 CONSUMABLE)	30 (INCLUDING 5 CONSUMABLE)	30 (INCLUDING 7 CONSUMABLE)
CASH	20	25	27	37	39
TOTAL	51	56	59	67	69

FIVE NEW INDIVIDUAL FOUNDATIONS CREATED IN 2013

- >>> Au coeur des enfants Foundation
- >>> Pharm'adom Foundation
- >>> FAMS Foundation
- >>> Connaissance des religions du Livre Foundation
- >>> FAFMI Foundation

GRANTS GIVEN BY THE SHELTERED FOUNDATIONS

In 2013, the individual foundations funded association programs in an amount of €15, 298, 386 (versus €10,870,582 in 2012, or + 40%).

The primary disbursing foundations were the Fondation FSJU, the Fondation du Patrimoine Juif de France, the Fondation Haya Mouchka, and the Fondation OSE-MES. The grants were distributed between solidarity, education and heritage. They made it possible to support significant economic activity while often helping people in trouble.

Major breakdown by activity sector: social €3.8 million, culture €3.7 million, public works and development €3.7 million, education €1.6 million, medical/social €706K, social/educational €1.4 million; €1.5 million was dedicated to academic and social scholarships, and €2.6 million (i.e., 17% of the total) supported programs in Israel. Considerable efforts were made for safety and development of the premises, with total grants in the amount of €3.7 million.

In conclusion on the annual report, 2013 appears to have been a year of growth and consolidation, both in terms and financial results and the excellent relations maintained by the Fondation du Judaïsme Français with its environment. The year 2014 will focus on continuing on that path, and seeing through major products, such as the forward-looking Study and the René Cassin Seminar. The Foundation has also set itself the goal of improving the financial management of its assets.

It has significant room for advancement, since it is still confidential with many philanthropists and prescribers. It probably also has the potential to develop its relations with foundations, in particular Anglo-Saxon ones, with the same concerns that it may represent in France.

MANAGEMENT REPORT

KEY FIGURES FOR 2013

The results of the 2013 fiscal year are at €20.8 versus €15.6 in 2012 and total charges at €20.3M, also progressing by 33% relative to the preceding fiscal year.

The income is €468K, versus a surplus of €408K in 2012.

The balance sheet for the Fondation du Judaïsme Français is extremely solid, with equity of €13.6 M, representing a progression of €1.7M relative to 2012 and a net cash position of €13.4, representing an increase of €1 M relative to 2012.

GENERAL COMMENTS ON THE 2013 ACCOUNTS

The operation to cancel the acquisition of 602 residences from the SA HLM Maisons Saines – Air et Lumières was definitively completed on August 2, 2013 with the signature of a memorandum of understanding, the purpose of which was to specify all of the operations that took place between the acquisition date of the residences and the date on which they were returned.

The year 2013 was particularly dynamic to reach records both in terms of resources and support for high-quality projects initiated by our Foundation, and some of which received expert guidance and were run by our historical partner, the Fonds Social Juif Unifié (F.S.J.U.).

2013 CONSOLIDATED RESOURCES

 Donations and gifts €18.8 / 91%

 Net financial products €1.9 M / 9%

 Other products -€0.1M / 0%

2013 CONSOLIDATED CHARGES

 Programs €19.0 M / 92%

 Operating expenses €1.3 / 6%

 Other products -€0.1M / 0%

INCOME STATEMENT

PRODUCTS

Thanks to a particularly dynamic fundraising effort by the sheltered foundations calling on the public's generosity in 2013, the consolidated resources progressed considerably to settle at €20.8 M, or an increase of nearly 33% relative to 2012.

These resources do not take into account billing for set-up and management costs for the parent Foundation to the individual foundations in an amount of €962K in 2013 (€743 K in 2012). These amounts are therefore eliminated in consolidation because they are in mutual operations (resources at the headquarters and jobs in the IF).

The products are primarily made up of donations (in particular related to ISF fundraising) and financial products, including remuneration for the real estate assets held by the Fondation du Judaïsme Français (SCIPA dividends), net appreciation from the assignment of securities and other financial income on assets (mainly dividends received by sheltered foundations).

The resources (excluding management costs billed by the headquarters) can be broken down as follows:

(IN K)	12/31/2013	12/31/2012	12/31/2011	12/31/2010	12/31/2009
DONATIONS AND GIFTS	18,838	13,685	13,267	9,515	6,368
FOR FONDATION DU JUDAISME FRANCAIS	258	104	262	106	56
FOR INDIVIDUAL FOUNDATIONS	18,580	13,581	13,005	9,409	6,312
FINANCIAL PRODUCTS	1,873	1,808	1,581	1,114	1,754
FOR FONDATION DU JUDAISME FRANCAIS	1,393	1,458	1,431	944	683
FOR INDIVIDUAL FOUNDATIONS	480	350	150	170	1,071
OTHER PRODUCTS & MISC.	89	155	372	226	282
FOR FONDATION DU JUDAISME FRANCAIS	6	71	42	162	247
FOR INDIVIDUAL FOUNDATIONS	83	83	330	64	35
TOTAL RESOURCES	20,800	15,648	15,220	10,855	8,404
FOR FONDATION DU JUDAISME FRANCAIS	1,657	1,634	1,735	1,212	986
FOR INDIVIDUAL FOUNDATIONS	19,143	14,014	13,485	9,643	7,418

However, the following points should be noted:

»» The year 2013 was particularly dynamic in terms of fundraising, in particular that organized by the sheltered foundations calling on public generosity. This fundraising, done by 13 foundations under our aegis (Fondation FSJU, Fondation OSE-MES, Fondation du Patrimoine Juif de France, Fondation Haya Mouchka, Fondation Moses Mendelssohn, Fondation Hannia, Fondation Scopus, Fondation pour la Solidarité Juive, Fondation pour l'Éducation Juive, Fondation pour la Jeunesse Juive, Fondation pour la Culture Juive, Fondation RHP 26 and Fondation Wizo-Parcours de vie) reached a very significant level of €12.9 M, reflecting a very strong increase of about 68% relative to 2012 (€7.7 M). We wish to specify, as needed, that all of these donations are allocated to specific programs according to the regulatory provisions.

»» Since March 2012 and all throughout 2013, the Fondation Aide à l'Enfance received substantial financial support from a listed French company.

The dividend received from the investment in the SCIPA, a real estate company, remained stable at €1,386K, as budgeted.

The fundraising done by some sheltered foundations for donations under ISF-related tax provisions, and the creation of new foundations, allowed the parent foundation to support a larger number of programs, in particular those carried out in partnership with the FSJU (+70% at €1,270K), as well as those initiated by and receiving expert guidance from the Fondation du Judaïsme Français in a total

amount of more than €400K (excluding multi-year programs by the foundation in an amount of about €200K), i.e., four times the 2012 figures.

CHARGES

The charges for the fiscal year increased substantially to settle at €20.3 M (versus €15.2 M in 2012).

The breakdown of these charges is provided below.

They consist, at nearly 94% (90% in 2012), of support for past or future programs, and 6% for operating personnel expenses as well as financial charges.

(IN K)	12/31/2013	12/31/2012	12/31/2011	12/31/2010	12/31/2009
PROGRAMS	17,327	12,025	10,958	8,639	5,789
FOR FONDATION DU JUDAISME FRANCAIS	2,028	1,155	952	403	114
FOR INDIVIDUAL FOUNDATIONS	15,298	10,871	10,006	8,236	5,675
OPERATING COSTS	385	293	333	219	263
FOR FONDATION DU JUDAISME FRANCAIS	- 718	- 533	- 511	- 216	12
FOR INDIVIDUAL FOUNDATIONS	1,103	827	844	435	251
PERSONNEL	575	835	852	900	602
FOR FONDATION DU JUDAISME FRANCAIS	575	835	852	900	602
FOR INDIVIDUAL FOUNDATIONS	0	0	0	0	0
TAXES AND FEES	45	59	49	55	64
FOR FONDATION DU JUDAISME FRANCAIS	38	53	44	48	59
FOR INDIVIDUAL FOUNDATIONS	7	6	5	7	5
ALLOCATIONS AND AMORTIZATION & PROV.	264	27	26	27	29
FOR FONDATION DU JUDAISME FRANCAIS	21	19	18	19	21
FOR INDIVIDUAL FOUNDATIONS	243	8	8	8	8
COMMITMENTS TO BE MET / ALLOCATED RESOURCES	1,717	1,696	2,740	1,255	764
FOR FONDATION DU JUDAISME FRANCAIS	0	0	0	0	0
FOR INDIVIDUAL FOUNDATIONS	1,717	1,696	2,740	1,255	764
FINANCIAL CHARGES	20	89	302	128	263
FOR FONDATION DU JUDAISME FRANCAIS	2	34	59	7	32
FOR INDIVIDUAL FOUNDATIONS	18	55	243	121	231
OTHER CHARGES & MISC.	0	215	14	7	0
FOR FONDATION DU JUDAISME FRANCAIS	0	162	0	3	0
FOR INDIVIDUAL FOUNDATIONS	0	52	14	4	0
TOTAL CHARGES	20,332	15,239	15,274	11,230	7,774
FOR FONDATION DU JUDAISME FRANCAIS	1,946	1,725	1,414	1,164	840
FOR INDIVIDUAL FOUNDATIONS	18,386	13,514	13,860	10,066	6,934

The reorganization and optimization measures undertaken in 2012 bore fruit in 2013, allowing the foundation to show excellent management performance and securizing its donors seeing all of their donations allocated to performing charitable work.

NET RESULTS

The consolidated net result of the Fondation du Judaïsme Français shows a surplus of €468 K, representing a progress of €60K relative to the 2012 fiscal year.

(IN K)	12/31/2013	12/31/2012	12/31/2011	12/31/2010	12/31/2009
DONATIONS AND GIFTS	468	408	- 54	- 375	630
FOR FONDATION DU JUDAÏSME FRANCAIS	- 289	- 92	321	48	146
FOR INDIVIDUAL FOUNDATIONS	757	500	- 375	- 423	484

The parent Foundation had a year completely in line with the expectations, totaling an anticipated loss of €289K (use of an earlier surplus put in reserves in the 2011 and 2012 fiscal years). The measures to streamline the Foundation's operating team made it possible to meet the announced objective of decreasing operating costs to an amount below €1 M in a full year, or €960 K for the year 2013, while totaling a record year in terms of fundraising and supported projects.

The foundations under our aegis show a surplus of €757 K, or a progression of more than 50% relative to the previous fiscal year.

That surplus generated a positive financial result of €462K (including €110K in net assignment appreciation and €357K in income on securities - €237K in dividends on assets received under temporary usufruct donation in 2013) and a fraction of donations not yet assigned to programs in an amount of €295K.

THE BALANCE SHEET

The total balance for the Fondation du Judaïsme Français came out at €16.7 M versus €15.0 M at the end of 2012.

ASSETS

Fixed assets

These have progressed by €1.15 M, settling at €3.2 M. This increase is due on the one hand to a temporary usufruct donation evaluated at nearly €1.2 M in gross value (€962 K net at the end of 2013) from which the Foundation benefitted via one of the foundations under its aegis (the Fondation FAMS), and on the other hand a gift in kind received by the Fondation OSE-MES in an amount of €205 K.

Other debts

The other debts at the end of 2012 incorporated a dividend balance from the SCIPA, 99%-owned subsidiary of the Fondation du Judaïsme Français, in an amount of €529K.

Short-term investments

Showing a 6.1% relative to the end of 2012, short-term investments came out at €10.9M versus €11.6M at the end of 2012.

They can be broken down as follows:

»» An amount of €2.4M for the parent Foundation, reflecting a decrease of €264K relative to the end of 2012.

»» An amount of €8.5 M for the individual foundations, showing a decrease of €446 K relative to late 2012.

Available assets

These are at €2.5 M (including €601K for the parent Foundation and €1,933K for the individual foundations) versus €789K at the end of 2012.

LIABILITIES

Equity

The total equity of the Fondation du Judaïsme Français settled at €13.6 M at the end of 2013, versus an amount of €11.9 M at the end of the previous fiscal year.

It can be broken down as follows:

»» €3.2 M for the parent Foundation, showing a €289 K decrease relative to the previous fiscal year, or the negative result of the past fiscal year.

»» €10.4 M for the sheltered foundations, showing an increase of €1.9 M relative to the end of 2012.

Deferred contributions

These funds correspond to commitments made by the Fondation du Judaïsme Français on behalf of some of its individual foundations on specific programs, but which were not disbursed on December 31, 2013.

They are in an amount of €1,846 K, showing a decrease of €234K relative to the previous fiscal year, and for the main foundations can be broken down as follows:

»» Fondation OSE-MES	€580 K
»» Fondation FSJU	€356 K
»» Fondation du Patrimoine Juif de France	€239 K
»» Fondation Scopus	€175 K
»» Fondation pour l'Education Juive	€148 K

Debts

The total debts (including regularization accounts) were at €1,040 K, versus €821 K at the end of 2012, or an increase of €228 K. This increase can primarily be explained by progressions of €150 K on deferred revenue (corresponding to donations received by foundations collecting under provisions of the Tepas law for the following fiscal year) and €160 K in charges owed (line relative to grants allocated in 2013 but not yet disbursed).

The reorganization and reconfiguration of the Foundation's teams, promoted by its Chairman and its Managing Director and supported by the Board of Directors, today give us a higher performing, efficient, useful and unique institution. Projects are being evaluated in order to continue optimizing the management of the parent Foundation and its 69 sheltered foundations, and so as to continuously better adapt the available means to meet the objects that have been set. The significant development of ISF fundraising, in particular made possible by the exceptional vitality of the sheltered foundations, has allowed the Foundation to enjoy new financial resources in recent years. This has given it a wider reach by providing more significant support and broadening the range of its operations, in particular by launching several large reflection projects, such as the René Cassin seminar or the study on France and its minorities in partnership with the IPSOS study center, the CNRS and the EHESS.

The exceptional dividends received in the last three years from the real estate subsidiary, the SCIPA, have also made it possible to provide significant support for programs managed by and receiving expert advice from our partner, the FSJU. These exceptional resources, corresponding to accumulated reserves, are of course limited. We therefore must consider analyzing new funding sources in order to continue developing our Foundation and solidifying its position in the French and European institutional landscape. It is crucial today for French Judaism to have sufficient resources of its own to initiate and back certain projects, or incubate them for several years if necessary.

Daniel Zenaty, Treasurer

FINANCIAL ASSET MANAGEMENT

MANAGEMENT METHOD AND POLICY

The financial asset management policy of the Fondation du Judaïsme Français is delegated by mandate to top-tier managers at the Place de Paris.

It tries, as much as possible, to meet the objectives of the individual foundations both in terms of amounts and distribution frequencies of grants to programs (scheduled or unscheduled payments), and their specificities (foundations with consumable or non-consumable endowments, or cash-only foundations) in relatively unpredictable and extremely volatile macroeconomic contexts.

The financial assets of the Fondation du Judaïsme Français represent nearly 90% of its balance sheet. They primarily consist of allocations and reserves of the parent Foundation and its sheltered foundations, having specified that only the Fondation du Judaïsme Français legally owns those assets.

These assets are managed either together or individually.

Shared management is offered to all of our founders and consists of granting a management mandate to our historical banking partner, Rothschild & Cie Gestion, choosing between several management profiles (security, cautious, balanced and dynamic).

Individual management uses a bank chosen by the founder. This option is only done by derogation and granted on a case-by-case basis.

On December 31, 2013, only 6 individual foundations out of a total of 66 active individual foundations were benefitting from this individual management with 6 top-tier banking establishments, either as a supplement to the proposed shared management or on an exclusive basis.

MARKET EVOLUTION IN 2013 AND PROSPECTS

The year 2013 marks the beginning of re-equilibration in world growth with:

- » Resumption in the United States, Japan and Europe favored by “accommodating” monetary policies and a slight relaxation of budgetary constraints;
- » A pronounced slow-down of prices in a context with a decrease in the prices of raw materials and oil, and payroll cost adjustments;
- » A significant slowdown in Chinese demand and announcements by the Fed on a change in monetary policy have had a negative impact on emerging markets.

The prospects for acceleration of world activity in 2014, which many economists agree on, is primarily carried by the United States and Europe. Few risks of a return to inflation are expected, and emerging economies should experience quite varied evolutions in 2014 in particular due to their electoral platforms (Egypt, Thailand, Columbia, Turkey, Indonesia, South Africa, India and Brazil), and the amplitude and success of their structural reforms.

In this context, the evolution of the main indicators was marked by very positive performances of share markets with more pronounced increases in Japan and the United States relative to Europe.

INDEXES & CURRENCIES	CURRENCY	2013	1 YEAR	3 YEARS	5 YEARS	10 YEARS
CAC 40	EUR	17.99%	17.99%	12.91%	33.50%	20.74%
SBF 120	EUR	19.49%	19.49%	16.64%	44.41%	32.94%
EURO STOXX 50	EUR	17.95%	17.95%	11.32%	26.82%	12.62%
S&P 500	USD	29.60%	29.60%	46.97%	104.63%	66.23%
NIKKEI 225	JPY	56.72%	56.72%	59.27%	83.88%	52.59%
MSCI MONDE	USD	24.10%	24.10%	29.76%	80.51%	60.29%
MSCI EMERGIN MARKETS	USD	- 4.98%	- 4.98%	- 12.91%	76.83%	126.46%
EURO MTS GLOBAL	EUR	2.42%	2.42%	15.62%	21.70%	
EONIA CAPITALISÉ	EUR	0.09%	0.09%	1.22%	2.40%	18.86%
US DOLLAR	EUR	- 4.33%	- 4.33%	- 3.11%	0.91%	- 8.61%

2013 ASSETS MANAGED AND PERFORMANCE

On December 31, 2013, the financial assets (excluding equity interest and long-term investments) were at €13.9 in market value and are primarily deposited with and managed by Rothschild & Cie Gestion.

MANAGED ASSETS (IN K€)				
DEPOSITARIES/MANAGERS	SECURITIES ACCOUNTS	CURRENT ACCOUNTS	TOTAL ON 12/31/2013	%
ROTHSCHILD & CIE	11,904	5	11,910	85.5
CIC	141	45	186	1.3
MEESCHAERT	0	0	0	0.0
QUILVEST	221	11	232	1.7
SWISS LIFE	522	0	522	3.7
BANQUE MARTIN MAUREL	23	10	33	0.2
HSBC FRANCE	0	64	64	0.5
BNP PARIBAS	0	204	204	1.5
CRÉDIT MUTUEL	0	555	555	4.0
TITRES NOMINATIFS (AIR LIQUIDE)	225	0	225	1.6
TOTAL	13,036	894	13,931	100.00

The extremely low interest rates, combined with a strong progression of our foundations' flow activity and very cautious management mandates, do not make it possible to benefit from very attractive yields on invested assets (2.66% in 2013 on the assets managed by Rothschild & Cie Gestion) while keeping low risk levels (2.21% in 2013 with volatilities associated with those assets managed by Rothschild & Cie Gestion).

In light of its weight (86%) as depositary/manager, we focused our performance analysis on the assets managed by Rothschild & Cie Gestion:

	NUMBER OF FOUNDATIONS AFFECTED	ASSETS MANAGED ON 12/31/2013 (IN K€)	APPRECIATION /DEPRECIATION (IN K€)	2013 PERFORMANCE	2013 VOLATILITY	2013 PERFORMANCE	2013 VOLATILITY
SECURITY PROFILE*	14	2,303	- 2	- 0.03%	0.03%	0.01%	0.04%
CAUTIOUS PROFILE*	40	9,172	289	3.16%	2.81%	3.05%	1.55%
BALANCED PROFILE	1	76	10	20.23%	8.97%	18.98%	9.14%
DYNAMIC PROFILE	1	79	4	6.35%	7.56%	-	-
NOT MANAGED (F. FLACK)	1	274	19	7.55%	8.26%	-	-
TOTAL	57	11,904	320	2.66%	2.21%	4.44%	1.51%

* INCLUDING FJF FOUNDATION AND FJF THIRD PARTIES

EVOLUTIONS

Independently of macroeconomic uncertainties, financial management of the assets of the Fondation du Judaïsme Français and its sheltered foundations should be able to be improved. Discussions will be undertaken very soon with our main manager in order to analyze possibilities for streamlining and our risk approach, in particular for endowed foundations, whose investment horizon can easily be stretched over time.

Furthermore, we must also be able to establish a Financial Committee, the main function of which will be to assist the Board of Directors of the Fondation du Judaïsme Français in managing and auditing its financial assets.

Daniel Zenaty, Treasurer

ANNUAL ACCOUNTS FOR THE FISCAL YEAR CLOSED ON DECEMBER 31, 2013

CONSOLIDATED BALANCE SHEETS ON 12/31/13		ASSETS			
LINES		GROSS VALUES	AMORT. & DEPRECIATION	12/31/2013	12/31/2012
INTANGIBLE ASSETS		1,212,086	243,583	968,503	1,724
LAND		305		305	
BUILDINGS		1,601,271	479,202	1,122,068	939,962
INSTAL. ARRANGEMENT DVPT/CONSTRUCTION		30,281	26,585	3,695	4,898
MATERIAL & OFFICE FURNITURE & ARRANGEMENT		74,366	61,432	12,934	4,052
ARTWORK		92,394		92,394	92,394
FIXED ASSETS		1,798,616	567,220	1,231,397	1,041,306
INVESTMENTS		453,164		453,164	453,164
OTHER LOAN		21,000		21,000	28,000
LONG-TERM INVESTMENTS		554,542		554,542	554,542
DEPOSITS AND GUARANTEES		5,000		5,000	5,000
LONG-TERM INVESTMENTS		1,033,707		1,033,707	1,040,706
TOTAL NET INTANGIBLE ASSETS		4,044,409	810,803	3,233,606	2,083,736
MISCELLANEOUS DEBTORS		211		211	10,211
RECEIVABLES		1,242		1,242	529,501
OTHER DEBTS		1,453	0	1,453	539,712
SHORT-TERM INVESTMENTS		10,879,129	11,758	10,867,370	11,576,556
BANKS		2,531,996		2,531,996	774,859
FUNDS		1,429		1,429	13,843
AVAILABILITY		2,533,424		2,533,424	788,702
PREPAID EXPENSES		17,038		17,038	49,431
ACCRUALS		17,038		17,038	49,431
TOTAL CIRCULATING ASSETS		13,431,044	11,758	13,419,286	12,954,401
TOTAL ASSETS		17,475,453	822,561	16,652,891	15,038,136

CONSOLIDATED BALANCE SHEETS ON 12/31/13		LIABILITIES	
LINES	12/31/2013	12/31/2012	
ENDOWMENTS	9,272,685	8,109,452	
RESERVES	4,668,520	4,237,998	
BALANCES BROUGHT FORWARD	- 818,540	- 814,387	
FISCAL YEAR RESULTS	467,680	408,284	
TOTAL EQUITY	13,590,345	11,941,347	
DEFERRED CONTRIBUTIONS	1,845,549	2,080,327	
DEPOSITS AND GUARANTEES	1,089	1,089	
BANKS	32,592	62,726	
OTHER FINANCIAL DEBTS	33,681	63,815	
SUPPLIERS	19,173	13,304	
STAFF	32,196	47,309	
SOCIAL ENTITIES	72,590	93,659	
PAYROLL & MISCELLANEOUS FEES	4,951	8,032	
SOCIAL AND TAX DEBTS	109,738	149,000	
ALLOCATED GIFTS	167,743	195,743	
MISCELLANEOUS CREDITORS	56,550	85,582	
PAYABLES	278,867	110,372	
OTHER DEBTS	503,160	391,697	
TOTAL DEBTS	665,751	617,815	
PREPAID PRODUCTS	551,245	398,647	
ACCRUALS	551,245	398,647	
TOTAL LIABILITIES	16,652,891	15,038,136	

CONSOLIDATED INCOME STATEMENT ON 12/31/13
CHARGES

LABELS	12/31/2013	12/31/2012
PROGRAMS	17,326,692	12,025,243
OPERATING COSTS	384,714	353,368
TAXES AND FEES	44,485	59,295
SALARIES	341,308	474,356
SETTLEMENT COMPENSATION	62,000	58,620
SOCIAL CHARGES	171,270	242,010
PAYROLL CHARGES	574,578	774,986
CONTRIBUTIONS TO AMORTIZATION/INTANGIBLE ASSETS	237,126	1,164
CONTRIBUTIONS TO AMORTIZATION/TANGIBLE ASSETS	27,079	25,610
CONTRIBUTIONS TO AMORTIZATION AND PROVISIONS	264,205	26,774
MISCELLANEOUS CHARGES/MANAGEMENT OPERATION	0	0
DEPRECIATION ON LONG-TERM INVESTMENTS	7,595	85,539
OTHER FINANCIAL CHARGES	596	107
CONTRIBUTIONS TO PROVISIONS FOR DEPRECIATION ON LONG-TERM INVESTMENTS	11,758	3,635
FINANCIAL CHARGES	19,950	89,282
COMMITMENT REMAINING TO BE MET/ALLOCATED RESOURCES	1,717,229	1,695,803
COMMITMENT REMAINING TO BE MET/GIFTS	0	0
EXCEPTIONAL CHARGES/MANAGEMENT OPERATION	0	214,533
TOTAL CHARGES	20,331,852	15,239,284
FISCAL YEAR RESULTS	467,680	408,284
TOTAL	20,799,532	15,647,568

CONSOLIDATED INCOME STATEMENT ON 12/31/13
PRODUCTS

LABELS	12/31/2013	12/31/2012
SALES OF PRODUCTS	161	2,036
DONATIONS AND GIFTS	18,781,866	13,684,516
RENTS	56,589	57,463
INCLUSIVE WITHDRAWAL: START-UP AND MANAGEMENT COSTS	26,525	4,500
INCLUSIVE WITHDRAWAL 5%		12,834
OTHER PRODUCTS	2,267	4,036
OTHER PRODUCTS	28,792	21,371
CONSUMABLE ALLOCATION SHARE	56,093	
INCOME ON INVESTMENT SECURITIES	60,784	38,563
SCIPA DIVIDENDS	1,386,000	1,386,000
OTHER DIVIDENDS	299,568	
APPRECIATION ON LONG-TERM INVESTMENT ASSIGNMENTS	118,738	128,050
FINANCIAL PRODUCTS	4,056	20,041
FINANCIAL PRODUCTS	1,869,147	1,572,653
EXCEPTIONAL PRODUCT MANAGEMENT OPERATION		65,386
EXCEPTIONAL PRODUCTS		3,784
MISCELLANEOUS OTHER EXCEPTIONAL PRODUCTS	27	4,698
EXCEPTIONAL PRODUCTS	27	73,868
RECOVERY ON SECURITY PROVISIONS	3,636	235,662
CHARGE TRANSFERS	3,222	
TOTAL PRODUCTS	20,799,532	15,647,568
TOTAL	20,799,532	15,647,568

GRANTS

SUSTAINABLE SUPPORT

The Institut Européen des Musiques Juives. On Thursday, October 3, the Institut Européen des Musiques Juives [European Institute for Jewish Music] (IEMJ) officially inaugurated its premises in the 13th arrondissement. Created at the initiative of the Fondation du Judaïsme Français, the IEMJ, which remains under the Foundation's oversight (Patrick Chasquès is its vice-chairman and Jean-Daniel Lévy is its treasurer), has been outsourced. This operation allowed new funders and a 50% decrease in the grant paid by the Foundation. Many people attended the event, including Laure Schnapper, Paul Salmona, MAHJ curator, Simha Arom, Isabelle Friedman, Nathalie Bardon, Odile and Joël Haye, Ninette Laville for the city hall of the 13th arrondissement, Jacques Algazi, Serge Kaufmann, Graciane Finzi, Jean-Claude Kuperminc, Ariel Danan. Nathalie Serfaty, Claude Gérard Marcus and Patrick Chasquès represented the Foundation.

The Paris Festival of Jewish cultures.

Listed in the official catalogue for the City of Paris, and the result of a partnership with the city halls of the 3rd and 4th arrondissements, the Festival, initiated and organized by the Fonds Social Juif Unifié, is growing in popularity. It reaches a wide and varied audience, of all different origins and sociocultural backgrounds, to show the different facets of the Jewish cultures. The Fondation du Judaïsme Français is the main funder for this festival. The theme for 2013 was The Mediterranean. The posters were donated by Georges Moustaki.

The Elie Wiesel Institute. The Institute, created by the Centre communautaire de Paris, benefits from an annual grant which, in addition to an amount of €10,000, reflects the Foundation's support for a higher education structure, which is an important player in transmitting Jewish thought in France.

PUBLICATIONS

J.D Kirszenbaum - *La génération perdue*. Kirszenbaum's work gives us invaluable insight into the journey of a generation of Jews from eastern Europe. The artist's pilgrimage led him, after leaving Poland, to follow the teachings of Bauhaus de Wiemar, then join the Berlin gallery scene, finally joining the Ecole de Paris. This work by Kirszenbaum, which evokes both the old world of shtetls and the ghettos of Europe that he left behind and the constant wandering of those who are looking for a better future, provides a priceless testimony on this collective experience of a generation that has since disappeared. Project managed by Nathan Diamant and Caroline Goldberg Igra. Somogy Editions d'Art.

***Dictionnaire du Judaïsme Français depuis 1944*.** [Dictionary of French Judaism since 1944], Le Bord de l'Eau et Armand Colin editions, managed by Jean Leselbaum and Antoine Spire. The work received support from the Fondation du Judaïsme Français, despite many reservations. Through a significant number of entries, the Dictionary addresses salient points of French Judaism since the war. There are entries dedicated to the Fondation du Judaïsme Français, the Arche and the Fonds Social Juif Unifié.

L'Herne Benjamin

Walter Benjamin. L'Herne published a Notebook dedicated to Walter Benjamin. Writer or philosopher, no doubt both, he embodies the pre-Shoah German Jewish intellectual. Walter Benjamin committed suicide in Portbou in Spain on September 26, 1940. He was 48 years old. Notebook managed by Laurence Tacou.

***Les gardiens des lieux*.** Éditions Rodéo d'Âme published *Les gardiens des lieux*. This is a beautiful and nostalgic stroll through the ancient synagogues of Alsace. The authors wished to share their stories, understand why today they are being used as garages, barracks, movie theaters, party halls or simple houses... Text and photos, Baptiste Cogitore and Pascal Koenig.

Blitz et autres histoires. Sister of Nobel Prize winner Isaac Bashevis and Israël Joshua, Esther Hinde Kreitman tells the story, in Yiddish, of the shtetl and exile, modernity and tradition, the inextinguishable thirst for knowledge and the mediocrity of scholars. This collection of short stories, published for the first time in 1950 and not published in France, introduces us to the two worlds to which Esther Kreitman belonged: the East End in London and the small Polish Jewish towns of her childhood. We meet Reb Meirl, who leaves a dramatic decision up to fate, the voluptuous Madam Tshesho, whose bag is full of fortunes left by her three late husbands, or the beautiful Bella, whose fate hangs from mysterious clocks... Doubtless more touching, the story of a baby talking about her birth, full of hope, but who is rejected because she is a girl. This story echoes the tragic fate of Esther, who was given to a nursemaid by her mother, who refused to see her for a long time. A sharp observer in her time, she displays a tender irony in depicting these warm, funny and moving characters from a world that has disappeared today, the aspirations of immigrants or schnorrers, the difficult road to integration. The book was successful with booksellers and came out in a Livre de Poche paperback edition. Translated from the Yiddish by Gilles Rozier. Preface by Paule Henriette Levy. Calmann-Lévy.

Tenoua. This review has freed itself from the bosom of the Mouvement juif libéral de France (MJLF) and called on the Fondation du Judaïsme Français to achieve its financial equilibrium. Given the high quality of the magazine, both in editorial and artistic terms, the Board of Directors gave it a first grant for 2013.

Tohu Bohu. The magazine of the Union des Étudiants Juifs de France (UEJF) has resurfaced. The Fondation du Judaïsme Français wished to provide a financial contribution. Young adults are a high-priority sector for the Foundation, which initiated and supports the René Cassin Seminar.

REVIEW SUPPORT

Cultural sponsorship at the Louvre. Exhibit of the Lod mosaic at the Louvre, from May 19 to August 23, made possible by the Fondation du Judaïsme Français, with the participation of the Immaj and Cil Lebel sheltered foundations. A private visit was organized, by the Foundation, for the founders and members of the management committees of the sheltered foundations. Eighty people accepted the invitation. The mosaic was discovered during construction work at Lod, near Ben Gourion international Airport. The Paris exhibition was the subject of a first partnership between the Louvre and the Israeli Department of Antiquities. Other sponsors include: the International Circle of the Louvre, the American Friends of the Louvre, the Selz Foundation, the David Berg Foundation and the Bernard Osher Jewish Philanthropies.

Cultural sponsorship at the MAJH. Until February 9, 2014, the Musée d'Art et d'Histoire du Judaïsme offered a remarkable exhibition, Maryan, with the support of the Fondation du Judaïsme Français and the Foundation under the aegis of Denise Baumann. Populated with judges, camp guards, clowns, inquisitors, executioners, fools—a debased or terrorized humanity—, Maryan's work (Pinchas Burstein, 1927-1977) is powerful, tragic, jarring, impossible to classify. The exhibition was not a retrospective. Aside from one key painting from 1952, it covered the strongest moments in painting and drawing from 1960 to 1977. Aside from 1971 notebooks—donated by the artist's widow to the national museum of modern art, Centre Pompidou in 2012—twenty paintings and approximately forty drawings were grouped together by series. Excerpts from the film Ecce homo, shot at the Chelsea Hotel in 1975, were shown over the course of the exhibit. The founders and members of the management committees of the sheltered foundations were offered a cocktail party and visit.

SPONSORSHIP

PRIZES AWARDED BY THE SHELTERED FOUNDATIONS

Francine and Antoine Bernheim prize. The Bernheim prize in the arts, letters and sciences was awarded on Monday, April 8 at the Vieux Colombier theater. This event, which has become prestigious over the years, was particularly emotional due to the disappearance of Antoine Bernheim, to whom Pierre Besnainou paid strong homage. During the soirée, given by Brice Couturier, the prize for the arts was awarded to Marcel Gotlib, letters to Marcel Cohen, and sciences to Jean Baumgarten. The juries were chaired by Dominique Bourel.

Fondation
du Judaïsme
Français

Le prix 2013 a

l'Association B

d'Enfants F

ondation Janine et Jacques Stern

Bourse d'étude

remise à Audrey Pora

Étudiante méritante en BTS Opticien

Janine and Jacques Stern prize.

The official award ceremony was held on Thursday, May 30. Jacques and Janine Stern gave microcomputers to 7 particularly deserving students from the ORT Daniel Mayer de Montreuil on behalf of their organization. The ceremony was moving, with each of the students being introduced by their primary teacher. The Fondation du Judaïsme

Français was represented by Nathalie Serfaty.

Norbert Dana prize. The Dana prize was awarded, by the foundation under the aegis of Norbert Dana, on Thursday, July 4 to the Association Benjamin pour l'Intégration d'Enfants Handicapés (ABPIEH). The ABPIEH, organized by Michelle Cassar, performs remarkable work with children suffering from severe handicaps. The results of this work allows some children a possibility of independence and employment.

Jeudi 7 novembre 2013, ORT Strasbourg

En partenariat avec l'ORT France

Paul Skop
Fondateur

été décerné jeudi 4 juillet à

Benjamin pour l'Intégration

handicapés (A.B.P.I.)

Auerbach prize. This prize is awarded each year by the Fondation du Judaïsme Français. It alternates between rewarding medical research on asthma and rheumatoid arthritis. In 2013, the Foundation designed a partnership with the French-language pneumology society and the University of Tel Aviv. Two stipends in an amount of €7,000 each were awarded by a jury of experts appointed by the scholarly organization, rewarding two asthma researchers.

Prix Skop. The Léon Skop and Léa Rosenbaum prize was given to the Centre national de la mémoire arménienne [National Armenian Memorial Society] for its work to memorialize the Armenian genocide and transmit Armenian cultural heritage. The award ceremony was held on Wednesday, December 18 at the Lyons Centre d'Histoire de la Résistance et de la Déportation de Lyon. Nathalie Serfaty, director of programming and individual foundations, represented the Fondation du Judaïsme Français.

Prix Korczak. The 2012-2013 Janusz Korczak prize, supported by the Baumann and Yad Layeled sheltered foundations, was awarded on Tuesday, July 9 to Plus jamais Mozart, the novel by Michael Morpurgo, illustrated by Michael Foreman, translated from the English by Diane Ménard (Gallimard 2008). The results ceremony was held in Bobigny, in the presence of 400 CM1 and CM2 students, jury members. One thousand seven hundred children from Paris, Bobigny, Aquitaine, Normandie and Monaco voted.

Pierre Besnainou
Président de la Fondation du Judaïsme Français

FOUNDATION LIBRARY

The collection of the Fondation du Judaïsme Français essentially publishes collective documents, the results of social sciences colloquiums and seminars on Jewish themes. These works offer the most advanced review of current thoughts on major historical and contemporary themes. In 2013, two titles were added to the collection's catalog. Fifteen works were published in partnership with Éditions de l'Éclat and with the support of the Fondation pour la Mémoire de la Shoah.

Juifs au Maghreb

under the direction of Ariel Danan and Claude Nataf

A specialist in the Maghreb Judaism into which he was born, Jacques Taïeb (1932-2011) dedicated many works to raising awareness of the fate of these communities, which were swept up in the torments of History, caught between languages and social and political affiliations, and which contribute greatly to defining the contours of a varied Mediterranean region swept by the major exoduses following the decolonization. After his disappearance in 2011, his friends and colleagues wished to pay homage to him during a study day organized by the Société d'Histoire des Juifs de Tunisie, of which he was the cofounder, and in partnership with the Alliance Israélite Universelle and the Société des Etudes Juives, with whom he collaborated regularly. This volume depicts a Jew in the Maghreb as he may have been during the eighty centuries of Jewish presence in the lands reaching from the Cyrenaics (modern-day Libya) to the Cherifian banks of the Atlantic.

Passeurs d'Orient

under the direction of Michel Espagne and Perrine Simon-Nahum

From Ignaz Goldziher, who studied at the great Al-Azhar University in Cairo, to Hermann Vambéry who, disguised as a dervish, entered Samarkand on foot, to the search for the supposedly Uzbek origins of the Hungarian language, Jewish scholars from the 19th and 20th centuries have a special relationship with the Orient, understood as the area where Arab-Muslim culture spread, but which also refers to all countries outside Christian law. They participate actively in a movement that establishes a new science, originally philological, but also a science of religions, that the rifts of the second half of the 20th century would soon describe as colonialist, whereas in reality it was above all concerned with identifying the unique, in light of a disoriented West. Through the greatest figures in Orientalism, this volume, which is partially the outcome of the colloquium held at the Paris Musée d'Art et d'Histoire du Judaïsme in 2012, traces the history and implications of that particular relationship and untangles the ideological and political misunderstandings.

Juifs au Maghreb

Mélanges à la mémoire
de Jacques Taïeb

sous la direction de

Ariel Danan et Claude Nataf

Bibliothèque des fondations

éditions de l'éclat

Passeurs d'Orient

Les Juifs dans l'orientalisme

sous la direction de

Michel Espagne et Perrine Simon-Nahum

Bibliothèque des fondations

éditions de l'éclat

PUBLISHED TITLES

La civilisation du Judaïsme

under the direction of Shmuel Trigano

Héritages d'André Neher

under the direction of David Banon

Destins de la « banalité du mal »

under the direction of Michelle-Irène Brudny
and Jean-Marie Winkler

Héritages de Franz Rosenzweig

under the direction of Myriam Bienenstock

Terre d'exil, terre d'asile

combines the contributions of a colloquium organized
in Paris in late 2009, during the bicentennial
of the Fondation Casp-Cojasor

Juifs de France et d'Allemagne

aux XIX^e et XX^e siècles

developed by young French, German,
English and American doctoral researchers,
this volume offers a comparative history to define
the broad strokes of what could have emerged
as a European Judaism

Juifs et musulmans en Tunisie

between East and West, work coordinated
by Denis Cohen-Tannoudji

Réceptions de la cabale

under the direction of Pierre Gisel and Lucie Kaennel

Zadoc Kahn

a great rabbi between Jewish culture,
the Dreyfus affair and secularism, under the direction
of Jean-Claude Kuperminc and Jean-Philippe Chaumont

Juifs et anarchistes

history of a meeting, under the direction of Amedeo Bertolo

Héritages de Rachi

under the direction of René-Samuel Sirat

Rire, Mémoire, Shoah

under the direction of Andréa Lauterwein,
with the participation Colette Strauss-Hiva

Retours : mélanges à la mémoire de Stéphane Moses

work coordinated by Patricia Farazzi and Michel Valensi

Les intellectuels français et Israël

collective work under the direction of Denis Charbit

SHELTERED FOUNDATIONS

Académie Hillel

Promotion in France and throughout the world of multi-disciplinary and international University projects for Jewish students; interfaith dialogue and organization of meetings between major spiritualities.

Aide à l'enfance

Support for children in trouble.

Amis du Musée d'Israël (FAFMI)

Supports the educational, artistic and cultural activities of the Israel Museum (Jerusalem); encourages all activities that may strengthen the cultural and artistic bonds between France and Israel, and Israel and France.

Au coeur des enfants

Works on behalf of sick children in hospitals and orphanages.

Victor Baruch

Funds training for young people to help them get started in life.

Renée et Léon Baumann

Solidarity with all types of distress to build a more brotherly world; support for research on the Shoah; start up assistance.

BBF

Support for talented young people in the humanist spirit of the BBF in France and Israel.

Beit Esther

Formerly Beit Ham. Social, cultural and educational activities for young people and adults in poor neighborhoods in Israel; promotes exchanges between young French people and Israelis; encourages Beit Esther's action for the international diffusion of socio-therapeutic methods that it develops in the field.

Anne-Marie et Philippe Benech

Supports recognized and accredited Jewish studies centers.

Mélita Bern-Schlanger

Recognize research on insulin-dependent diabetes.

Renée et Léonce Bernheim

Supports Jewish culture in France and Europe; awards the Francine et Antoine Bernheim prize for the arts, letters and sciences.

Martin Buber

Studies and reflects on the various dimensions and future of Jewish existence; provides a Jewish perspective on the major issues of the City.

Jacob Buchman

Perpetuates the memory of the Shoah by awarding the Mémoire de la Shoah prize in France, and a prize by the same name in Israel at the Institut Yad Vashem.

Nicole Chouraqui

Research on the female condition, in particular in Jewish tradition and history; supports cultural initiatives.

C.I.G.A.L.E

Supports artists or institutions in the areas of music, dance and visual arts.

Cil Lebel

Scholarships for students, assistance for scientific research, humanitarian action in Israel.

Albert et Elba Cuenca

Creation and research in the field of Sephardic Judaism.

Pour la culture juive

Promotes, spreads and shares Jewish culture with all audiences, from creation to publication and distribution.

Pour la culture sépharade

Knowledge and distribution of Sephardic history and cultures.

Norbert Dana

Encourages innovative and pluralist social action initiatives.

Carol Deguen

Promotes discrimination-free dialogue among young people; support for colloquiums.

Connaissance des religions du Livre

Provides support to Hebrew University centers as well as doctoral students nearing completion.

Pour l'éducation juive

Initiates, supports, funds and accompanies any education-related projects backed by an appropriate association; supports the publication of appropriate media.

Eretz

Moral and physical support for French-speaking students in Israel, in particular through health-related assistance.

Ezra l'Yaacov

Physical and moral support for individuals and families in Israel.

FAMS

Creative joint projects causing projects to spread in French society.

Shalom Flack

Promotes research and creation on Judaism in France and North Africa.

FAFMI

Contributes to the spread and knowledge of the Israel Museum. Encourages any activity of a nature to strengthen the cultural and artistic ties between France and Israel.

FSJU

Initiation and support for cultural, educational and social programs.

Ganenou

Develop a pluralistic and open Jewish school; support the programs of the Ecole Ganenou school.

Halévi jeunesse et familles

Supports actions in the educational, social and cultural fields intended for young people and French-speaking families abroad.

Hannia

Provides moral support and financial assistance for works, services and institutions in the Jewish community in the educational, social and artistic areas.

Haya Mouchka

Promote, support, develop any educational or social action in line with the universal values of Judaism by funding projects to grant scholarships or for higher education, develop social works to assist the poorest populations, the elderly and the handicapped, the construction or operation of educational institutions.

Henriette Halphen-Schumann

Preservation and spread of Jewish music; organization of events surrounding music in memory of H. Halphen-Schumann.

HESSED

Honor, teach and preserve the memory of those who have disappeared and the continuation of Jewish funerals in France; development of Francophone in Israel.

IMMAJ

Develop artistic, literary and educational actions shared by all Jewish cultures; provide moral support and physical assistance for the creation and operation of the Maison Méditerranéenne des cultures juives in Marseille.

Madeleine Israël

Student assistance.