Ladies and Gentlemen,
It is my great honour and pleasure to have received an invitation from the Maniatakeion Foundation to share some of my thoughts with you and to state my views on the timely issue of the role of public benefit foundations in the fields of development and culture.
In what are difficult days for our country given the acute financial crisis we are facing, all of us (meaning ourselves, our associates, our children) are called upon to change mentality and to suddenly implement all the reforms that are needed -reforms that could have been made decades ago. Therefore, the topic I have been asked to speak about comes as a welcome note of optimism for me, and I imagine for you as well.
Of course, I am no expert on the matter, but because of the involvement of Konstantinos and Spyros Vovolinis with journalism and history, which resulted in the Great Greek Biographical Dictionary, and the then journal Industrial Review, which is today called Economic Review, I literally grew up surrounded by all manner of documents relating to the stories of benefactors and leading figures and early on realised their role in 'building' modern Greece, in its development, and their contribution to highlighting and advancing our culture.
Moreover, Kerkyra Press – Economia Group recently addressed the issue of Greek benefactors in Alexandria and Cairo in two books written by Prof. Matoula Tomara-Sideri and a limited edition diary is being prepared on this topic for 2011.
At this juncture, I would like to digress a little and mention that beyond the borders of Greece, 'charity' is a modern tool for development in every conceivable sector and operates on a level playing field and in parallel with all the normal productive forces.

In the USA, and in England, there are now postgraduate courses leading to masters degrees in voluntary administration which are steadily becoming more and more popular.

That observation necessarily leads to the issue of taxation, or rather the issue of tax breaks for donations, which fortunately is something which applies in Greece. This is a normal and necessary incentive which must not be touched because of the economic crisis. I am also tempted to observe that the considerable assets of foundations which have devolved to the State have remained un-utilised for decades now because of non-existent management skills and incomprehensible bureaucracy. Today there is also considerable ‘public suspicion’ about the good intentions of benefactors which operates as a brake on their activities. That is a pity, because it is beyond doubt that the work that they do fully complements the public sector and substitutes the lack of resources and know-how which exists in many diverse sectors.
I also consider it essential to mention some examples of foundations, most of which were set up in the last century, which continue to do amazing work even today.
Examples of benefactors and foundations which have made a particular contribution in the field of development are:
· The donations from Georgios Averof, to whom we owe the Panathenaic Stadium and the National Technical University of Athens building, for example.
· The donations of the Zappas Family which built the Zappeion Megaron and the Zappeion Girls' Schools in Istanbul, etc.

· The N. Kanellopoulos Chemistry & Agriculture Institute, a donation of the Chemical Products SA.
· The Eugenides Foundation dating from 1956. Eugenios Eugenides, whose idea it was to establish that Foundation (which today includes the Planetarium and other things), once wrote this great truth, 'It is much easier for one to learn to accumulate wealth than to learn afterwards how to share it’.
Examples of benefactors and foundations which have made a particular contribution in the field of culture are:
· The Benakeion Foundation dating from 1931. The Benakis Family from Kalamata established Greece's most active cultural foundation today, the Benaki Museum.

· Alexandra Trianti: The donation from the famous Lied singer Alexandra Trianti, made a significant contribution to the establishment of the Athens Concert Hall, along with the decisive contribution of the Dekozis-Vouros Foundation, and the tireless persistence and drive of the late Christos Lambrakis.

· I would also like to mention the sad fate of the Alexandros Zachariou donation. Mr. Zachariou was a businessman active in many sectors and a close friend of Nikolaos Kanellopoulos. He donated his home in Kastella to poor artists in 1937 and his wife Augusta, as executor of the will, attempted to set up the Alexandros Zachariou Foundation for creative people until her death in 1942. In 1958 the house passed into the hands of the State because of a lack of funds and is half in ruins today.

In addition to the famous and very active Onassis, Niarchos and Latsis Foundations, I would also like to refer to some new foundations. Fortunately this list is extensive:
· The Foundation for the Hellenic World. Among other things this foundation has collected valuable oral testimony from the Greeks of Asia Minor.
· Ekaterini Laskaridi: The Ekaterini Laskaridi Foundation is located in Piraeus with donations from the Laskaridis Family brings school pupils from all over Greece into contact with famous Greek authors and poets.
· Lastly, I would like to add a recent initiative from Messinia (just like the Maniatakeion Foundation) which also hopes to develop international activities. I am referring to the newly-established Navarino Environmental Observatory (N.E.O) at Costa Navarino. This is the first time a research centre on climate change has been set up in Greece and is a partnership between a Greek private sector company and internationally acclaimed academics.
Last but not least is the Maniatakeion Foundation set up in 1995 by Dimitris Maniatakis and his wife Eleni to highlight the importance of Koroni at local and international level throughout history. Particular emphasis is placed on development and on the endeavour to create job opportunities (and avoid the depopulation of the local area).

Last year the Foundation held a very successful international conference on Historic Memory and Economic Growth. I certainly hope that we can celebrate many other conferences together!
To recap, in Greece -a country which is still difficult for those who live here- public benefit foundations have and continue to be multi-faceted tools for promoting diverse aspects of development, research and innovation, for preserving historic memory, for education and of course for employment. For that reason their work needs to be promoted so that it can serve as an example to be imitated. In the final analysis, benefactors are inspired people who have not just money but also a vision that crosses the boundaries of time, which is to say they are people with a touch of ‘madness’ and a strong sense of drive and dedication.
Thank you for your attention.
Alexandra K. Vovolini
Publisher – Manager of the Economia Group
7.2.2010, The Athenian Club

