

CONFERENCE PROGRAM

EUROPEAN
RESEARCH NETWORK
ON PHILANTHROPY
(ERNOP)

8TH INTERNATIONAL CONFERENCE

THE CHANGING FACE OF PHILANTHROPY:
PHILANTHROPY IN AN ERA OF HYBRIDITY
AND ALTERNATIVE FORMS OF ORGANIZING

COPENHAGEN BUSINESS SCHOOL

13 AND 14 JULY 2017

ERNOP.EU

This conference is hosted by

And has been made possible thanks to

CARLSBERG FOUNDATION

THE VELUX FOUNDATIONS

VILLUM FONDEN ✕ VELUX FONDEN

And with the support of

Mediapartner

CONTENTS

Words of welcome	4
Keynote speakers	5
Conference Program July 13	6
Conference Program July 14	12
Practical details	16
Alphabetical list of participants	17
About the European Research Network On Philanthropy	19
About the Center for Civil Society Studies at Copenhagen Business School	20

WORDS OF WELCOME

Dear ERNOP friends,

The CBS Center for Civil Society Studies is very pleased to be hosting the 8th international ERNOP conference, regarding it as a great opportunity to share research based news and views on subjects of great importance in an era of hybridity and alternative forms of organizing.

This year, we also celebrate the centenary Copenhagen Business School, founded in 1917 as a private institution, Handelshøjskolen. Today, CBS is predominantly run on public money as an integrated part of the Danish university system. In the academic year of 2017 CBS offer classes at BA- and MA-level to more than 22.000 students – including 4.000 international students, and 160 Ph.-D.-students.

In this respect, CBS is a rather unusual business university that focuses on innovative and entrepreneurial business models, sustainable organizational forms and economic practices within the perspective of responsible management and leadership. The conference venue, Dalgas Have, was designed in 1988 by Henning Larsen Architects (who has also designed the opera house situated on the waterfront of Copenhagen harbor). In this user-friendly context, we hope that the conference participants will find inspiration for knowledge sharing and engaging debate.

I am looking forward to the next days of inspiration and interaction. If you have questions and suggestions for adjustments of the events, do not hesitate to contact me and my colleagues from the CBS Center for Civil Society Studies.

Yours sincerely,

Anker Brink Lund

Dear conference attendees,

Welcome to Copenhagen! We, as ERNOP Board, are glad to be hosted by the Center for Civil Society Studies at Copenhagen Business School. A business school that is celebrating its 100 years anniversary. Congratulations! We would like particularly to thank Anker Brink Lund and his team for their efforts to bring ERNOP to Denmark.

This conference highlights philanthropy in an era of hybridity and new forms of organizing. Again, our conference is hosted at a business school. And indeed, philanthropy and business seem to form hybrid couples more frequently. Thinking about philanthropy as a way of investing, we can say that this not really surprising. All giving in fact means “investing”. While purely commercial enterprises invest for financial profit – philanthropic investments are aimed to benefit others; people, projects or the society at large.

As ERNOP, we have presented our “Business card” ‘Giving in Europe’ in Brussels. Handing over the first copy to Mr. Herman van Rompuy (former president of the European Council) symbolized that philanthropy research is on the European agenda for sure. But, above all, Giving in Europe symbolizes the commitment of our network to improve our understanding of (European) philanthropy. In the coming days, CBS assembles us again to show our commitment to highlight the positive nature of mankind in a period of daily breaking news about terror-attacks and war.

By saying this, I wish you all an inspirational and hope-bringing conference.

Theo Schuyt
ERNOP president

KEYNOTE SPEAKERS

PROF. DR. HELMUT ANHEIER

**Hertie School of Governance
– Berlin (Germany)
Center for Social Investment
– Heidelberg (Germany)**

Professor of Sociology Helmut K. Anheier is President and Dean at the Hertie School of Governance (Germany). He also holds a chair of sociology at Heidelberg University and serves as Academic Director of the Centre for Social Investment. As an academic, Helmut Anheier provided us with one of the international standards for classifying non-profit goals. But, what's more, his contribution to understanding the role of philanthropy and (European) foundations gave valuable insights to the academic community.

In his key-note speech, Helmut Anheier will address the topic of differences in global philanthropy. Is there such a thing as European philanthropy? What makes a foundation a European one? If we can say that European philanthropy exists, how does it differ from other philanthropy traditions across the globe? And what are the issues regarding the performance of philanthropic foundations in the future?

PROF. DR. FLEMMING BESENBACHER

**Carlsberg Foundation
– Copenhagen (Denmark)**

Flemming Besenbacher is an outstanding academic, Chairman of the board of the Carlsberg Foundation and Chairman of the Supervisory board of Carlsberg A/S (Denmark). The Carlsberg Foundation is one of the world's oldest commercial foundations. Next to being the principal shareholder of the world's third largest brewery, it also supports visionary and innovative international basic research within the natural sciences, social sciences and humanities.

Flemming Besenbacher will address the audience by elaborating on the place foundation owned companies take in the spectrum of philanthropic organizations. Flemming Besenbacher will address the audience by elaborating on the unique Danish model of industrial foundations and the potential of such a model for the future.

PROF. DR. SARAH SMITH

**University of Bristol
– Bristol (United Kingdom)**

Sarah Smith is Professor of Economics at the University of Bristol (United Kingdom). Her research interests are in applied micro – specifically consumer behaviour and public economics and her main focus is the economics of not-for-profit organisations. She has been working with a number of charity organisations to understand what motivates individuals to give and how donations respond to different (economic and non-economic) incentives. Recently, she carried out work on behavioural change related to bequest giving and the effect of larger donations on subsequent pledges. She also carried out excellent work on long-term trends in giving.

At the ERNOP conference, Sarah Smith will speak about peer-to-peer (P2P) fundraising. P2P has been revolutionised by online platforms and the growth of mass fundraising events. A central theme in P2P fundraising is the focus on social interactions. Sarah will relate this to fundraising by organizing mass events.

CONFERENCE PROGRAM JULY 13

8.15 Registration open

9.00 PLENARY SESSION: *Welcome and introduction*
Prof. Dr. Anker Brink Lund, Copenhagen Business School

Location: Auditorium

9.10 PLENARY SESSION: *Foundation owned companies: An alternative face of philanthropy?*
KEYNOTE SPEAKER: Prof. Dr. Flemming Besenbacher, Carlsberg Foundation

Location: Auditorium

9.45 PARALLEL SESSIONS 1

Session 1-A	Location SØ 071
Foundations, Governments and international assistance <i>Moderator: Richard Boyle</i>	
Theo Schuyt (<i>VU Amsterdam, the Netherlands</i>) and Barry Hoolwerf Better Together? A Study on Philanthropy and Official Development Assistance. The Role of Private Foundations and the potential for collaboration	
Charles Sellen (<i>Agence Francaise de Développement</i>) and Nicolas Vincent International philanthropy towards developing countries: three case studies	
Stefan Toepler (<i>George Mason University</i>) American Foundations and the Federal Government under Obama. An assessment	
Karolina Mzyk Callias (<i>UN Development Programme</i>) Philanthropy's contributions to Sustainable Development Goals in emerging countries	

Session 1-B	Location SØ 074
The human factor in corporate philanthropy <i>Moderator: Michaela Neumayr</i>	
Beth Breeze (<i>University of Kent</i>) and Pamala Wiepking A different driver: Exploring employee involvement in corporate philanthropy	
Naomi Ellemers (<i>Utrecht University</i>) Organizational morality and employee commitment	
Lonneke Roza (<i>Erasmus University</i>), Stephanie Maas, Lucas Meijs and Femida Handy Corporate Foundations as catalyst for volunteering. How to engage non-volunteers in volunteering?	
Hans-Peter Y. Qvist (<i>Aalborg University</i>) Work, family and volunteering. An examination of the role of flexible working conditions	

Session 1-C	Location SØ 029
Venture Philanthropy, Social Entrepreneurship and Crowdfunding <i>Moderator: Arthur Gautier</i>	
Alessia Gianoncelli (European Venture Philanthropy Association) and Priscilla Boiardi Tailored financing and the role of hybrid finance	
Pelin Demirel (University of Southampton), Vadim Grenivech, Lisa Hehenberger and Priscilla Boiardi Understanding the Destination of Venture Philanthropy and Social Investment: An Institutional Theory Perspective	
Claire van Teunenbroek (VU University) and René Bekkers Joining the Crowd? The Impact of Social Information in Crowdfunding Campaigns	

Session 1-D	Location SØ 014
Engaging the millennials <i>Moderator: Tine Faseur</i>	
Violette Loget (Montreal Museum of Fine Arts) Engaging Millennial Donors: Young Philanthropists Circles in Montreal Museums	
Renee Steenbergen (Utrecht University) Game changers in Arts Philanthropy? Motivation and giving behaviour of younger European donors and founders for the arts	
Elodie Dessy (HEC Liège) and Virginie Xhauflair How are youth philanthropy practices transforming the philanthropic field?	

11.00 Coffee Break	Location Atrium
11:30 PLENARY SESSION: A changing face of philanthropy? KEYNOTE SPEAKER: Prof. Dr. Sarah Smith, University of Bristol	Location Auditorium
12:30 ERNOP General Assembly	Location Auditorium
12.55 ERNOP Best Conference Paper Award	Location Auditorium
13.00 Lunch Break	Location Café

14.00 PARALLEL SESSIONS 2

Session 2-A	Location SØ 041
Panel: A cross-region comparison of the role of corporate foundations in philanthropy <i>Moderator: Lonneke Roza</i>	
Marta Rey-Garcia (<i>University of A Coruna</i>), Michael Layton and Javier Martin-Cavanna Corporate Foundations in Latin America	
Georg von Schnurbein (<i>University of Basel</i>), Theresa Gehringer and Steffen Bethmann The Influence of State and Company on Corporate Foundations in Europe	
Irina Krasnopolskaya (<i>National Research University Higher School of Economics</i>) Corporate foundations in Russia: overview of the sector	

Session 2-B	Location SØ 071
Beyond corporate social responsibility? <i>Moderator: Virginie Xhaufclair</i>	
Michael Bzdak (<i>Rutgers University</i>) A Question of Value: Corporate Philanthropy in the context of Social Responsibility	
Radhika Ralhan (<i>Independent</i>) India Inc's Transcendence from Corporate to Sustainable Philanthropy	
Jörg Lindenmeier (<i>University of Freiburg</i>), Henrike Andersch and Ann-Kathrin Seemann Me or the others? An empirical investigation into egoistic and altruistic drivers of ethical consumption	
Dick de Gilder (<i>VU Amsterdam</i>) and Theo Schuyt Corporate philanthropy versus corporate social responsibility: friends or foes?	

Session 2-C	Location SØ 074
The price of professionalization in fundraising? <i>Moderator: Elisabeth Cham</i>	
Beth Breeze (<i>University of Kent</i>) and Wendy Scaife The Price of Progress? The effect of professionalisation on the reputation and resilience of fundraising	
Martin Hölz (<i>University of Heidelberg</i>) The professionalization of philanthropy - merely a kind of rationalization or something different?	
Jenny Harrow (<i>Cass Business School</i>) and Tobias Jung "Don't look at me": anonymity, philanthropy and UK universities	

Session 2-D	Location SØ 029
Activating giving time and money Moderator: Georg Mildenberger	
Galit Yanay-Ventura (<i>Yezreel Valley College</i>) From Volunteering to Activism. Volunteering of people with disabilities	
Emmanuel Kumi (<i>University of Bath</i>) The adaptive strategies of Non-Governmental Organisations (NGOs) towards a sustained volunteerism in Ghana	
Rebecca Nesbit (<i>University of Georgia</i>) and Laurie Paarlberg The Effect of Community Diversity on Volunteering: A Multi-Level Model	
Noah D. Drezner (<i>Columbia University</i>), Hagai Katz and Galia Feit Attitudes towards giving and giving behavior in diverse societies: Learning from the Israeli case	

15.15 Coffee Break

Location Atrium

15.45 PARALLEL SESSIONS 3

Session 3-A	Location SØ 074
Public frameworks for philanthropy <i>Moderator: Elly Mariani</i>	
Oto Potluka (<i>University of Basel</i>) Effective, but inefficient? Public support granted to social enterprises for employment	
Raffaella Rametta (<i>University of Teramo</i>) Regulatory challenges in nonprofit enterprises	
Eddy Hogg (<i>University of Kent</i>) What Regulation, Who Pays? Public Attitudes to Charity Regulation in England and Wales	
Simone Kraemer (<i>University of Kent</i>) Public policy windows for philanthropic funding: the case of charitable giving in UK higher education in the 21st century	

Session 3-B	Location SØ 071
Foundations: The role of boards and leadership <i>Moderator: Marta Rey-Garcia</i>	
Marybel Perez (<i>University of Basel</i>), Georg von Schnurbein and Theresa Gehringer Interdependence of global foundations: a study of interlocks	
Mohammad Al-Saidi (<i>Qatar University</i>) Transition of participation modes and influence strategies of major environmental NGOs in UN Earth Summits	
Nicolas Truffinet (<i>University Paris I</i>) Endowment Funds in France: a new tool for Medical Research since 2008	
Katharina Anna Kaltenbrunner (<i>Paris Lodron University of Salzburg</i>) Dynamic capabilities & changing face of NPOs' challenges	

Session 3-C	Location SØ 029
Emerging philanthropies <i>Moderator: Arjen de Wit</i>	
Siobhan Daly (<i>Northumbria University</i>) and Lucia Carrasco Scherer Feminist Philanthropy: a new era for the philanthropy field?	
Beth Oppenheim (<i>University of Cape Town</i>) The Periphery as the Centre. Trajectories of Responsibility and Community Support in Contemporary Maputo, Mozambique	
Georg Mildenberger (<i>University of Heidelberg</i>) Spontaneous Volunteering. A new form of civic engagement?	

Session 3-D	Location SØ 014
Perspectives on fundraising <i>Moderator: Renee Steenbergen</i>	
Jutta Schrötgens (<i>University of Hamburg</i>) Do you like what you see? Experimental evidence on how different indicators of program effectiveness influence charitable behavior	
Renate Buijze (<i>Erasmus University</i>) International Philanthropy for the Arts. Fundraising Strategies to attract Foreign Benefactors	
Lesley Alborough (<i>University of Kent</i>) The mediated gift: a three-fold tactical approach	
Tine Faseur (<i>KU Leuven</i>) and Tine De Bock Ethical fundraising from the donor's viewpoint: An exploratory study	

Session 3-E	Location SØ 041
ISTR Panel: Foundations and public policy <i>Moderator: Kirsten A. Grønbjerg</i>	
David C. Hammack (<i>Case Western Reserve University</i>) Foundations as Independent Sources of Initiative: Reflections on Ten Years of Research	
Steven Rathgeb Smith (<i>Evans School of Public Affairs</i>) Hybridity and Philanthropy: Implications for Policy and Practice	
Annette Zimmer (<i>University of Muenster</i>) German Party Foundations as a Public-Private Partnership and Tool for Democracy: An Assessment	

19.00 ERNOP Conference Dinner at Josty Restaurant

Location Pile Alle 14A, Frederiksberg

CONFERENCE PROGRAM JULY 14

9.00 PARALLEL SESSIONS 4

Session 4-A	Location SØ 071
Understanding giving <i>Moderator: Christopher Einolf</i>	
René Bekkers (VU Amsterdam), Arjen de Wit and Suzanne Felix Twenty years of generosity in the Netherlands	
Jurgen Willems (Hamburg University), Carolin Waldner, René Bekkers and Arjen de Wit The Benjamin-Franklin Effect: Does nonprofit sector reputation influence donation behavior, or is it the other way around?	
Peter Backus (University of Manchester) and Nicky Grant Consistent Estimation of the Tax-Price Elasticity of Charitable Giving with Survey data	

Session 4-B	Location SØ 074
Promoting philanthropy <i>Moderator: Beth Breeze</i>	
Una Osili (Lilly Family School of Philanthropy), Silvia Garcia and Xiaonan Cou Measuring philanthropic freedom across countries	
Triona Fitton (University of Kent) Practicing What You Preach: The Impacts of Masters-Level Study Upon Philanthropy Practitioners	
Elizabeth Cham (University Technology Sydney) Philanthropy: the need for public accountability. Contemporary Australian Philanthropists speak	

Session 4-C	Location SØ 029
Cross-sector collaboration: Philanthropy and government <i>Moderator: Laurie Paarlberg</i>	
Veera Kankainen (University of Helsinki) Governing Partnerships through Grants. Relation between Finnish Nonprofit Social and Health Care Organizations and their Public Funder	
Masayuki Deguchi (Minpaku and Sokendai) Philanthropy and the City. New forms of collaboration and culture	
Richard Boyle (Institute of Public Administration) Can philanthropy and government work effectively together? A case study from Ireland	
John Mohan (Third Sector Research Centre) and Charlie Ralhal Insights from open data and grantmaking data into the funding base of the third sector	

Session 4-D	Location SØ 014
Philanthropy and the welfare state Moderator: Oto Potluka	
Arjen de Wit (<i>VU University</i>), Michaela Neumayr, Pamala Wiepking and Femida Handy Government Expenditures and Philanthropic Donations: Exploring Crowding-Out with Cross-Country Data	
Liv Egholm (<i>Copenhagen Business School</i>) Producing the common good. Philanthropic investments practices in 20th century Denmark	
Arthur Gautier (<i>ESSEC Business School</i>) Replacing charity, anticipating the welfare State. A conceptual genealogy of philanthropy in France since the Age of Enlightenment	
Marianna Török (<i>ERSTE Stiftung</i>) and Boris Strecansky Percentage designations assessed: redistribution and the idea of the school of philanthropy	

10.15 Coffee Break

Location Atrium

10.45 PLENARY SESSION: *Introduction to European philanthropy*

Prof. Dr. Theo Schuyt, ERNOP President

Location Auditorium

10.55 PLENARY SESSION: *The face of European philanthropy*

Prof. Dr. Helmut Anheier, Hertie School of Governance, Berlin

Location Auditorium

12.15 Lunch Break

Location Café

13.15 PARALLEL SESSIONS 5

Session 5-A	Location SØ 071
Foundation decision making and governance <i>Moderator: Anker Brink Lund</i>	
Greg Molecke (<i>ESSEC Business School</i>) and Arthur Gautier Organizational decision making regarding which causes and beneficiaries to support: How do organizations decide among alternatives on altruistic grounds?	
John Healy (<i>Genio Trust/Trinity College Dublin</i>) Collective impact: strategies and philanthropic foundations.	
Marta Rey-Garcia (<i>University of A Coruna</i>) Vanessa Mato-Santiso Understanding the governance of controlling foundations and foundation owned businesses (FoB)	
Laurie Paarlberg (<i>Texas A & M University</i>), Jasmine McGinnis and Bryce Hannibal How you do or whom you know?: Examining the influence of board networks on the grant making of public foundations.	

Session 5-B	Location SØ 071
Volunteering and education – online <i>Moderator: Jutta Schrötgens</i>	
Ali Body (<i>University of Kent</i>) and Eddy Hogg To Bridge the Gap? Philanthropy and fundraising in primary schools.	
Maria Gallo (<i>NUI Galway</i>) Giving and Getting: How do alumni feature in university strategic plans?	
Filipa Silva (<i>Instituto Politécnico do Porto</i>), Teresa Proenca and Marisa Ferreira Internet as a pro-social behavioral tool - a qualitative approach	
Lorraine Tansey (<i>NUI Galway</i>) and Maria Gallo StudentVolunteer.ie: Students, systems and stakeholders for social change	

Session 5-C	Location SØ 029
Explanations for giving during and after life <i>Moderator: John Mohan</i>	
Hanan Yonah (<i>Hebrew University of Jerusalem</i>) Israeli Philanthropists in the 21st Century	
Theo Schuyt (<i>VU Amsterdam</i>), Elly Mariani and Suzanne Felix Why do people bequeath philanthropic goals. An empirical study on determinants for bequeathing	
Tobias Jung (<i>University of St Andrews</i>), Charmaine Ferris, Giles Ruck and Jan Torrance Exploring the characteristics and motivations of community foundation donors: insights from Scotland	
Peter Backus (<i>University of Manchester</i>) and Nicky Grant How sensitive is the average tax-payer to changes in the tax-price of giving?	

Session 5-D	Location SØ 014
From public sector to philanthropy and vice versa Moderator: Charles Sellen	
Maria Josefina Figueroa (<i>Copenhagen Business School</i>) Sharing Space as Social Innovation Re-embedding Social Values into Public Space	
Angela Eikenberry (<i>University of Nebraska at Omaha</i>) The Civic and Political Engagement of Collaborative Philanthropists: Evidence from Giving Circles in the United States and the United Kingdom	
Rebecca Nesbit (<i>University of North Carolina Wilmington</i>), Seong-Cheol Kang and Jeffrey Brudney Are Government Agencies Using More Volunteers? Evidence from the U.S. and Implications for Other Nations	
Ali Carkglu (<i>Koc University</i>), David Campbell and Selim Erdem Aytac Informal Giving in Turkish Philanthropy	

Session 5-E	Location SØ 041
Values in prosocial and corporate behavior Moderator: Dick de Gilder	
Jurgen Willems (<i>University of Hamburg</i>) and Stefan Ingerfurth Nonprofit reputation building through employee satisfaction	
Michaela Neumayr (<i>Vienna University of Economics and Business</i>) and Hanna Schneider Corporate volunteering from an NPO perspective: Unravelling how different forms of corporate volunteering shape the value creation process	
Martin Dumas (<i>Laval University</i>) The Philanthropic Foundations of Consumocratic Developments	

14.30 Farewell Drinks

Location Atrium

PRACTICAL DETAILS

CONFERENCE VENUE

Copenhagen Business School
Dalgas Have 15, Frederiksberg

ERNOP CONFERENCE DINNER VENUE

Restaurant Josty
Pile Alle 14A, Frederiksberg

MORE INFORMATION, CONTACT AND SOCIAL MEDIA

Twitter: #ERNOP2017
Web: www.ernop.eu/conference2017
Email: info@ernop.eu

Phonenumber organization for practical issues (CBS)
Caroline Tygstrup Greiffenberg: +4528854095

Phonenumber organization for other issues (ERNOP)
Barry Hoolwerf: +31613427715

ALPHABETICAL LIST OF PARTICIPANTS

A	Session	E	Session
Alborough, Lesley	3-D	Egholm, Liv	4-D
Al-Saidi, Mohammad	3-B	Eikenberry, Angela	5-D
Anastasiadou, Penelope	-	Einolf, Christopher	5-C
Andersch, Henrike	2-B	Ellemers, Naomi	1-B
Anheier, Helmut	-		
		F	
B		Faseur, Tine	1-D , 3-D
Backus, Peter	4-A, 5-C	Faure, Emmanuelle	-
Badjie, Famara	-	Feit, Galia	2-E
Batsakis Panagiota (Yota)	-	Felix, Suzanne	4-A, 5-C
Bekkers, René	1-C, 4-A	Ferreira, Marisa	5-B
Bergeron Caroline	-	Figueroa, Maria Josefina	5-D
Besenbacher, Flemming	-	Fitton, Triona	4-B
Body, Alison	5-B	Freiesleben Frier, Olivia	-
Boiardi, Priscilla	1-C	Fugiel Gartner, Michele	-
Boyle, Richard	1-A, 4-C		
Breeze, Beth	1-B, 2-D, 4-B	G	
Brudney Jeffrey	5-D	Gallo, Maria	5-B
Buijze, Renate	3-D	Gautier, Arthur	1-C, 4-D, 5-A
Bzdak, Michael	2-B	Gehringer, Theresa	2-A, 3-B
		Gianoncelli, Alessia	1-C
C		Gouwenberg, Barbara	-
Campbell, David	5-D	Greiffenberg, Caroline Tygstrup	-
Carrasco Scherer, Lucia	3-C	Gricevic, Zbignev	-
Cham, Elizabeth	2-D, 4-B	Gronbjerg, Kirsten	3-E
		Gunson, Jonathan	-
D		H	
Daly, Siobhan	3-C	Hammack, David	3-E
Danahey, Janin Pat	-	Harrow, Jenny	2-D
Daniels, Margery	-	Healy, John	5-A
De Bock, Tine	3-D	Hladká, Marie	-
De Gilder, Dick	2-B, 5-E	Hogg, Eddy	3-A, 5-B
De Nooij, Floor	-	Hölz, Martin	2-D
De Wit, Arjen	3-C, 4-D , 5-C	Hoolwerf, Barry	1-A
Deguchi, Masayuki	4-C	Huijbregts-Gummels, Ann	-
Demirel, Pelin	1-C		
Dessy, Elodie	1-D	I	
Drezner, Noah	2-E	Ingerfurth, Stefan	5-E
Dumas, Martin	5-E		
		J	
		Jung, Tobias	5-C

ABOUT THE EUROPEAN RESEARCH NETWORK ON PHILANTHROPY

The European Research Network on Philanthropy (ERNOP) is an association that was founded in January 2008 by collaborating philanthropy researchers in Europe. Our mission is to advance, coordinate and promote excellence in philanthropic research in Europe. We aim to be an international and interdisciplinary network open to all researchers studying philanthropy. To date, around 200 members from more than 25 (mostly) European countries have joined ERNOP. ERNOP and its members work closely with other academic research networks that address related fields such as ISTR, ARNOVA and EMES. Also, ERNOP has developed a good relationship with European networks of philanthropy professionals such as DAFNE, EFC, EVPA and EFA.

ERNOP members study philanthropy, which is understood as private, mainly voluntary, contributions to public causes. However, we acknowledge that philanthropy has different meanings across Europe because of the large variations in the historical, social and legal background of philanthropy. ERNOP perceives all these different perspectives as being a strength, and aims to include them all in the study of philanthropy. ERNOP members actively publish their research in a wide range of mono- and interdisciplinary scientific journals, from economic journals to marketing, social policy and historical journals. We are proud of the fact that ERNOP members are editors of the four main specialised philanthropy journals (NVSQ, Voluntas, IJNVSM and VSR).

In order to further advance philanthropic research in Europe, ERNOP members from different countries and scientific disciplines have collaborated on numerous research projects and grant proposals, each bringing their own unique qualities and perspectives to the projects. New members are cordially invited to join collaborative proposals.

Since its inception in 2008, ERNOP has organised a biennial conference in a European city. At this conference, researchers studying philanthropy present their state-of-art research, exchange ideas and meet colleagues. The conference aims to contribute to the creation of a European philanthropy researcher identity. ERNOP is proud that this conference is considered to be the leading conference on European philanthropy research.

ERNOP aims to represent the study of philanthropy in Europe and to influence policy-making at a national and European level. Knowledge is of utmost importance for policy-making and this is no different for philanthropy. As there is no structural or comparable information about philanthropy between European countries, ERNOP aims to put philanthropy research on the philanthropy agenda of national and European policymakers.

MORE INFORMATION

More information about ERNOP, its aims, research projects, members and membership can be found on ERNOP's website, www.ernop.eu.

ABOUT THE CENTER FOR CIVIL SOCIETY STUDIES AT COPENHAGEN BUSINESS SCHOOL

Social science has much to offer when it comes to knowledge of state and market, but not nearly as much when it comes to knowledge of civil society where the mass media, philanthropy, and voluntary associations play defining roles. Since the establishment of the Center for Civil Society Studies at Copenhagen Business School in 2013, a team of researchers educated in sociology, history, philosophy, and political science has attempted to mitigate the lack of research-based knowledge.

The Center is coordinated by professor Anker Brink Lund, and financed by a unique combination of public and private research funding, organized as public private partnerships, including Realdania, TrygFonden, and Tuborgfondet.

The goal of the research center is to foster original contributions to civil society studies in line with the leading international trends in this interdisciplinary research field. Most of the work is conducted from a comparative research perspective taking Danish cases as the starting point and collating and contrasting with matching institutional developments, primarily from Continental Europe.

In so doing, the Center knowingly challenges dogma related to taken-for-granted norms in Denmark by the general public. Consequently, the Center not only published in international journals (primarily in English), but also disseminate results more broadly by outreach to stakeholders (in Danish) via blogs, press, radio, and television.

CBS Center for Civil Society Studies has also been a participating partner in the EU 7th framework project ITSSOIN – Impact of the Third Sector as Social Innovation – studying socio-economic development in nine European countries. Among the deliverables were *Media Framing of Third Sector Activities in Europe* (2015), and *Environmental Sustainability and Consumer Protection in Finance* (2016).

Currently, CBS Center for Civil Society Studies is working in three different areas of study: The project *Foundations in Europe* focus on public benefit input, output, and impact. The team working on *Civil Society in the Shadow of the State* investigates to what extend non-profits have contributed to a development of specific democratic traditions around the world. *The Making of Well-Being* assesses the interplay between social economy and quality of life – challenging the Danish dogma of being the happiest people in the world.

MORE INFORMATION

More information about this work in progress can be had by consulting the posters placed at Dalgas Have, originating from the pre-conference on *The Societal Significance of European Foundations*, hosted by Carlsbergfondet.

More specifics on CBS Center for Civil Society Studies can be found at: www.civilsamfundet.dk

NOTES

NOTES

NOTES

