

June 6th 2019

FAS PRESS RELEASE

Kickoff of the “Prize for academic research on employee share ownership”

The Scientific Committee of the French Federation of Associations for Employee Share ownership (FAS) is creating the “Prize for academic research on employee share ownership”.

Endowed with 3000 euros in 2019, the prize aims at supporting or rewarding annually thorough academic research works (Ph D thesis, books, articles in scientific reviews, study cases) on economic, social and management aspects of employee shareholder ownership in French companies or in companies established in other countries.

Concerned persons are invited to send a short description (1 to 2 pages) describing the object of their works to M. Philippe BERNHEIM, Vice-chairman of FAS Scientific Committee*, at the latest on September 18th 2019. After a preliminary review, selected candidates will be asked to provide a pdf copy of their work. The prize will be awarded by the FAS Scientific Committee during its meeting held on November 7th 2019.

For any further precision or detail, please contact M. Philippe BERNHEIM*

*E-mail : contact@fas.asso.fr

*Mobile : +33 6 71928410

About FAS:

FAS is the French Federation of Associations for Employee Share ownership. For more than 25 years, FAS has been promoting employee saving and employee share ownership in French companies (listed or not listed). According to the statistics of the EFES (European Federation of Employee Share ownership), France ranks Nr 1 in Europe for Employee Share ownership.

FAS promotes the common interests of 3.5 million employee shareholders in France, publishes the Guide for employee saving and share ownership, organizes annually a benchmark of companies' best practices. Best of them are rewarded through the annual Grand Prix FAS for employee share ownership.

Contact / Website / FAS Guide :

contact@fas.asso.fr

www.fas.asso.fr

<https://guide.fas.asso.fr/>