


RÉPUBLIQUE  
FRANÇAISE

*Liberté  
Égalité  
Fraternité*


# Comptabilité, Croissance et Durabilité

Avec le soutien de :


# Programme

## 9h00 – 9h15 – Introduction

Introduction par **Emmanuel Moulin**, Directeur général du Trésor

Accueil par **Patrick de Cambourg**, Président de l'Autorité des normes comptables (ANC)

## 9h15 – 10h30 – Comptabilité et Immatériels

Présentation des travaux du groupe de travail de l'Association francophone de comptabilité (AFC) sur l'« Information comptable et extra-comptable relative aux immatériels : état des lieux et nouvelles perspectives » par **Véronique Blum** (université de Grenoble)

Débat : **Martine Léonard** (SFAF), **Alain de Marcellus** (Capgemini), **Yannick Ollivier** (CNCC), **Chiara del Prete** (EFRAG), **Véronique Blum** (université de Grenoble)

Témoin : **Stefano Zambon** (OIBR)

## 10h30 – 11h00 – Pause

## 11h00 – 12h15 – Comptabilité, contrôle, joint-ventures et partenariat

Présentation du projet de recherche par **François Lantin** (université de Lyon 3) sur la mise en œuvre des normes IFRS 10,11 et 12 en France et du projet de recherche par **Frédéric Pourtier** (université de Bordeaux) sur la mise en équivalence

Débat : **Edouard Fossat** (Mazars), **Sandrine Holler** (Safran), **Bertrand Perrin** (IASB), **Frédéric Pourtier** (université de Bordeaux), **François Lantin** (université de Lyon 3)

Témoin : **Maria Dolores Urrea Sandoval** (ICAC)

## 12h15 – 12h30 – Présentation du rapport Perrier : Faire de la place de Paris une référence pour la transition climatique par Yves Perrier

## **13h45 – 15h00 – Comptabilité et croissance : quel financement de la croissance ?**

*Actualisation des travaux de recherche par **Pascal Barneto** (université de Bordeaux) sur la distinction entre les dettes et les capitaux propres.*

**Débat : Pascal Barneto** (université de Bordeaux), **Thierry Garcia** (Société Générale), **Pierre-Yves Gauthier** (SFAF), **Emmanuel Monnet** (Worldline), **Hubert Tondeur** (CSOEC)

**Témoin: Linda Mezon-Hutter** (AcSB)

## **15h00 – 15h30 – Pause**

## **15h30 – 17h45 – Comptabilité pour une croissance durable: l'émergence d'un nouveau paradigme ?**

*Témoignages sur le contexte actuel :*

***Andreas Barckow** (IASB) – L'agenda IFRS et la connectivité*

***Alexandre Rambaud** (AgroParisTech) – La perspective académique - l'investissement à impact : théories et traitement comptables*

***Maud Gaudry** (PMO de la Task-Force de l'EFRAG) – le reporting de durabilité en Europe : actualités et challenges*

***Fabienne Grall** (Saint-Gobain) – La perspective des entreprises*

***Georg Lanfermann** (DRSC) – Enjeux et solutions à venir*

***Emmanuel Faber** (ISSB) – Le reporting de durabilité au niveau global : enjeux techniques, enjeux politiques*

**Débat : Andreas Barckow** (IASB), **Ugo Bassi** (Commission européenne), **Pascal Durand** (Député Parlement européen), **Emmanuel Faber** (ISSB), **Benoît de Juvigny** (AMF)

**Modérateur : Patrick de Cambourg** (ANC)

## **17h45 – 18h00 – Clôture par Patrick de Cambourg**

# Les intervenants

## Introduction

### Emmanuel Moulin


**Emmanuel Moulin** est Directeur général du Trésor. Il est diplômé de Sciences-Po, de l'Essec, de l'Université Paris II et de l'ENA, et a rejoint la direction générale du Trésor en 1996 comme adjoint au bureau Transports, puis au bureau Trésorerie politique et monétaire de 1998 à 2000. Il est nommé administrateur suppléant de la Banque mondiale à Washington avant de devenir Secrétaire général du Club de Paris de 2003 à 2005.

En 2006, il devient banquier senior chez Citigroup, en charge du secteur public pour la France et la Belgique.

En 2007, il est nommé directeur adjoint de cabinet de Christine Lagarde, ministre de l'Économie, des Finances et de l'Industrie où il est en charge des dossiers macro-économiques, des dossiers financiers et des affaires européennes et internationales. Il rejoint la Présidence de la République en juin 2009 en tant que conseiller économique du Président Nicolas Sarkozy.

En mai 2012, Emmanuel Moulin rejoint le groupe Eurotunnel en tant que directeur général adjoint puis directeur général délégué à compter du 1er janvier 2014. En février 2015, il devient directeur général de la banque Mediobanca.

En mai 2017, il est nommé directeur de cabinet du ministre de l'Économie, des Finances et de la Relance.

### Patrick de Cambourg


**Patrick de Cambourg** préside l'Autorité des normes comptables (ANC) depuis 2015. À ce titre, il est membre du board de l'EFRAG, du forum des principaux normalisateurs comptables de l'IASB (ASAF), des collèges de l'AMF, de l'ACPR, du CNOCP et du Haut Conseil de Stabilité Financière (HCSF).

Il a conduit, par ailleurs, des missions d'intérêt général à la demande des autorités publiques (Ministre de l'Économie et des Finances et de la Ministre de la Justice, Gardes des Sceaux). Récemment, il a présidé la *Task Force* du projet *Corporate reporting Lab@EFRAG* créée pour répondre à la demande reçue de la Commission européenne sur les travaux préparatoires à l'élaboration d'éventuelles normes de reporting non financier de l'Union européenne. Il préside actuellement une deuxième *Task Force* sur les travaux préparatoires à une normalisation européenne en matière de développement durable.

Diplômé en sciences politiques (Sciences Po Paris), en droit public, en droit des affaires, titulaire d'une licence ès lettres, il a effectué toute sa carrière professionnelle au sein du groupe Mazars. Il devient Président de Mazars en 1983. En 1995, il a été nommé Président du conseil d'administration de la société internationale et est devenu en 2012 Président du conseil de surveillance. Depuis fin 2014, il est Président d'honneur du groupe Mazars.

## Comptabilité et Immatériels

### Véronique Blum


Docteur en Sciences de Gestion HDR, **Véronique Blum** est actuellement Maître de Conférences à l'Université Grenoble Alpes.

Sa recherche, publiée dans des journaux internationaux tels que *Ecological Economics*, *Accounting, Auditing and Accountability Journal*, *Critical Perspectives on Accounting*, *Comptabilité-Contrôle-Audit* ou la *Revue Française de Gestion*, s'intéresse aux risques en comptabilité, aux immatériels et aux processus de décision dans l'incertain. Elle est membre du panel académique de l'EFRAG, du *Multidisciplinary Institute in Artificial Intelligence*, de la Chaire comptabilité écologique. A l'Association Francophone de Comptabilité, elle co-dirige un groupe de recherche dédié aux Immatériels.

Véronique a été consultante en Contrôle Interne dans des organismes privés de gestion des services publics. Elle est aussi experte en évaluation de propriété intellectuelle dans le cas de litiges ou de transactions et préside le Comité *IP Valuation* du LES France. Elle est membre des conseils d'administration du LES France et de l'Observatoire de l'Immatériel.

### Martine Léonard


**Martine Léonard** est Présidente de la SFAF. Elle a été Directeur de l'Analyse Financière, Directeur de la Gestion Actions et enfin Directeur politique de vote, analyse ISR, gestion ISR et solidaire dans une grande banque française et sa filiale de gestion d'actif. Elle s'implique depuis 25 ans dans le gouvernement d'entreprise et la communication financière des sociétés cotées, dont les ETI. Elle est membre du collège personnalités qualifiées du FIR - Forum pour l'Investissement Responsable, association dont elle a également été Vice-Présidente. Depuis l'automne 2021, elle fait partie du Comité du label ISR (Trésor) et du Comité sur l'information de durabilité de l'Autorité des Normes Comptables.

## Alain de Marcellus


**Alain de Marcellus**, diplômé de l'ESLSCA et d'expertise comptable est Directeur des Services Financiers du groupe Capgemini.

Il est également administrateur d'ACTEO, membre du Collège de l'Autorité des normes comptables (ANC) et Président de la Commission des normes internationales de l'ANC.

## Yannick Ollivier


**Yannick Ollivier**,

### FORMATION

- Dauphine (1997)
- Master d'audit des organisations IAE (Aix-en-Provence - 1998)
- *Certified Internal Auditor* IFACI (2000)
- Expert-comptable / Commissaire aux comptes (inscrit près la Cour d'appel de Caen)

### ASSOCIÉ FITECO

- Directeur Général du Groupe FITECO
- Membre du comité exécutif depuis 2010 en charge de l'organisation du cabinet
- Directeur des activités d'audit et de Conseils depuis 2007
- Associé signataire de sociétés et d'associations de moyennes et petites tailles

### RESPONSABILITÉS INSTITUTIONNELLES

- Président de la CNCC depuis le 1<sup>er</sup> novembre 2020
- Vice-Président de la CNCC de 2017 à 2020
- Membre du bureau national de l'IFEC depuis 2015
- Membre du bureau national de la CNCC de 2013 à 2014
- Président de la commission développement de la CNCC depuis 2013
- Vice-Président de la CRCC de Caen
- Elu de la CRCC de Caen depuis 2006 (Président 2013/2015)

## Chiara del Prete


**Chiara Del Prete** est présidente du TEG de l'EFRAG depuis le 1er avril 2019. Chiara a été associée au sein du cabinet Mazars d'octobre 2016 à mars 2019, spécialiste du référentiel IFRS pour les institutions financières et bancaires, de la réglementation, de l'évaluation et des restructurations dans le domaine bancaire. Elle a été également membre du *Mazars Global IFRS Committee*. D'octobre 2011 à septembre 2016, Chiara a été directrice des normes comptables du groupe UniCredit Group et en charge du reporting externe pour les comptes consolidés et les comptes de la société mère. Durant cette période, elle a été membre du groupe technique sur IFRS 9 de l'*European Banking Federation (EBF)*, de l'*Italian Banking Association (ABI)* et du *Three-Way Dialogue and Senior Accounting Group de l'Institute of International Finance (IIF)*. En 2010 et 2011, Chiara a été chef de projet à l'EFRAG en charge de la réforme d'IAS 39 et a été précédemment auditrice pendant 11 ans, spécialiste du secteur bancaire et financier. Chiara a été membre du *Corporate Reporting Standing Committee* de l'ESMA (d'avril 2017 à mars 2019), du groupe de travail de l'EFRAG sur les instruments financiers (de novembre 2011 à mars 2019) et du comité consultatif technique sur les IFRS et instruments financiers du normalisateur comptable italien (OIC). Elle est diplômée en économie de l'université Bocconi (Milan) et inscrite en tant que commissaire aux comptes depuis 2006.

## Stefano Zambon


Stefano Zambon (PhD, Londres) est professeur titulaire de comptabilité et d'économie d'entreprise à l'université de Ferrare en Italie, et secrétaire général de la Fondation italienne pour le reporting d'entreprise (O.I.B.R.). Il a été professeur invité dans de nombreuses universités et compte plus de 120 publications en quatre langues dans des livres et des revues universitaires internationales. Conférencier invité sur des sujets liés aux actifs incorporels à l'OCDE, aux Nations unies, au Parlement européen, à la Commission européenne et aux événements des gouvernements français, chinois, singapourien et japonais. De 2014 à 2018, il est président du groupe officiel d'experts sur les biens incorporels mis en place par le gouvernement français. Membre fondateur du réseau "*World Intellectual Capital Initiative*" - WICI, dont il a été le président mondial de 2015 à 2019. Depuis juillet 2015, membre de l'*Integrated Reporting Council* de l'*IIRC/Value Reporting Foundation*. Depuis 2014, membre du panel de recherche de l'ICAS. Depuis 2019, président du comité de sélection des rapports intégrés au sein de l'Oscar italien de la communication d'entreprise. Membre de la Commission des analystes financiers européens sur l'ESG (CESG) et du groupe consultatif de l'ESMA sur le Corporate reporting.

## *Comptabilité, contrôle, joint-ventures et partenariat*

### François Lantin


**François Lantin**, docteur en sciences de gestion et ancien élève de l'École normale supérieure de Cachan, est Maître de conférences à l'Iaelyon – Université Lyon 3 dont il dirige le pôle expertise-comptable et audit. Vice-Président Recherche de l'association France Master CCA, ses travaux portent sur les impacts des décisions agences de notation financière et l'application des normes IFRS. Il est également directeur fondateur du CLEA (Centre Lyonnais d'Expertise-Comptable et d'Audit) et directeur de la Chaire Conseil Stratégies et Expertise.

### Frédéric Pourtier


**Frédéric Pourtier** est professeur des universités à l'IAE de Bordeaux. Il est actuellement directeur de l'Equipe de REcherche en Comptabilité Contrôle Audit (ERECCA) de l'unité de recherche (IRGO – Institut de Recherche en Gestion des Organisations), responsable du Master Comptabilité Contrôle Audit (CCA) de l'IAE de Bordeaux et membre de l'AFC (Association Francophone de Comptabilité). Ses travaux de recherche portent sur les comptes de groupes, plus particulièrement sur le périmètre de consolidation et les méthodes associées. Il est diplômé d'un Doctorat en Sciences de Gestion et d'une Habilitation à Diriger des Recherches.


## Edouard Fossat


**Edouard Fossat** est associé de Mazars, où il a débuté sa carrière en 1995. Il a participé depuis le début des années 2000 à la construction du Département Doctrine, qui a connu un essor important à la faveur de l'introduction des normes IFRS en Europe. Il préside aujourd'hui le Comité International IFRS du Groupe Mazars.

Edouard Fossat s'investit fortement dans les travaux des instances françaises et européennes, à la Compagnie Nationale des Commissaires aux Comptes au sein du Bureau du Comité Comptable EIP, ou à l'ANC, où il est membre du Forum d'Application des Normes Comptables Internationales et préside les groupes de travail sur les sujets de consolidation. Il a notamment dirigé les travaux de rédaction de la lettre de commentaires sur la revue post-application des normes IFRS de consolidation. Il est également membre de *l'Accounting Working Party d'Accountancy Europe*.

## Sandrine Holler


Diplômée d'HEC, **Sandrine Holler** a commencé sa carrière en audit et conseil chez Mazars. En 2001, elle intègre le groupe Alcatel en tant que Directrice de la consolidation Groupe, puis est nommée en 2006 *External Reporting Director* suite à la fusion avec Lucent. Elle rejoint Safran en 2009 pour prendre la Direction Comptable du Groupe où elle a eu pendant 9 ans la responsabilité de l'établissement des états financiers du Groupe et des normes et méthodes comptables, et a accompagné les opérations d'acquisition, cession ou création de JV réalisées par le groupe. Depuis 2018, Sandrine est Directrice des Programmes du Groupe SAFRAN.

Sandrine est membre de la Commission des normes internationales de l'Autorité française des normes comptables (ANC) et administratrice et trésorière d'ACTEO.

## Bertrand Perrin


**Bertrand Perrin** possède une vaste expérience en tant que préparateur français et a travaillé en étroite collaboration avec l'*International Accounting Standards Board* (Board) et la fondation IFRS pendant plusieurs années, plus récemment en tant que membre de l'*IFRS Interpretations Committee*, qu'il a rejoint en 2016.

Il a rejoint le Board le 1er juillet 2021 pour un mandat initial de cinq ans, après avoir occupé le poste de directeur des normes comptables et des projets spéciaux chez Vivendi, un groupe européen de contenu, de médias et de communication dont le siège est en France. Dans ce rôle, il a géré la mise en œuvre de diverses normes IFRS, intégré les nouvelles entreprises acquises et dirigé la coordination des aspects de l'information financière à l'échelle du groupe.

Avant d'entrer chez Vivendi en 2003, il a passé neuf ans en tant qu'auditeur externe chez Salustro Reydel, à l'époque un cabinet membre de RSM International.

M. Perrin a également été membre du groupe consultatif de l'EFRAG sur les immobilisations incorporelles.

Il est diplômé de l'école de commerce Audencia de Nantes.

## Maria Dolores Urrea Sandoval


**Maria Dolores Urrea Sandoval** est diplômée en économie et en administration des affaires de l'Université de Murcie, elle est titulaire d'un diplôme en droit de l'Universidad Nacional de Educación a Distancia (UNED) et d'une licence en Affaires européennes de la Manchester Metropolitan University.

Elle appartient au corps supérieur des inspecteurs des assurances de l'État, qui est compétent en Espagne pour superviser les compagnies d'assurance et les fonds de pension.

Elle a commencé sa carrière à la Direction générale des assurances et des fonds de pension (ministère de l'économie et de l'entreprise) en tant qu'inspectrice des assurances, et a rejoint en 2005 l'Institut de comptabilité et d'audit (ICAC), le normalisateur comptable espagnol.

Elle est actuellement sous-directrice générale adjointe des normes comptables de l'ICAC, secrétaire de son comité consultatif et membre du conseil d'administration de l'ICAC.

## Présentation du rapport Perrier : Faire de la place de Paris une référence pour la transition climatique

### Yves Perrier


**Yves Perrier**, Président du Conseil, Amundi, dirige les activités de gestion d'actifs du Groupe Credit Agricole depuis 14 ans. En 2010, il est l'architecte de la création d'Amundi, fusionnant ainsi les activités de Crédit Agricole Asset Management et de Société Générale Asset Management.

Sous sa direction, Amundi a connu un développement remarquable, tant par croissance organique qu'au travers d'opérations de croissance externe réussies, notamment l'acquisition de Pioneer en 2017. Avec plus de 1 700 Md€ d'encours, qui ont quasiment doublé depuis la cotation en 2015, Amundi est le leader européen de l'industrie et figure dans le top 10 mondial. Ce développement s'est accompagné d'une forte croissance des résultats qui ont été multipliés par 2,5 depuis la création d'Amundi.

Le développement d'Amundi s'est fait principalement à l'international. En Europe, Amundi est n°1 en France, n°2 en Autriche et en République Tchèque, n°3 en Italie et est désormais dans le top 5 en Espagne depuis l'acquisition de Sabadell AM. En Asie, le Groupe gère plus de 300 Md€ d'encours et a récemment développé sa présence en Chine par la création avec Bank of China d'une filiale, première co-entreprise chinoise détenue à majorité par un acteur étranger.

Sous l'impulsion d'Yves Perrier, l'entreprise est devenue un leader reconnu de l'ESG, qui avait été intégré dans la raison d'être du Groupe, dès sa création en 2010. Amundi a ainsi généralisé l'intégration de critères ESG dans l'ensemble de ses fonds ouverts et multiplie les initiatives en faveur de la transition énergétique et de la cohésion sociale, notamment par des partenariats avec l'IFC, la BEI et l'Asian Infrastructure Investment Bank.

En 2015, Amundi a été cotée à la Bourse de Paris, constituant à l'époque la plus grosse entrée en Bourse sur le marché français depuis la crise de 2009. Sa capitalisation boursière a quasiment doublé pour atteindre aujourd'hui plus de 13 Md€, la 1<sup>e</sup> capitalisation en Europe parmi les gestionnaires d'actifs cotés et dans le Top 5 dans le monde.

Yves Perrier a été par ailleurs membre du Comité Exécutif de Crédit Agricole S.A. depuis 2003, et Directeur General Adjoint de Crédit Agricole S.A. depuis 2015. A ce titre, il a supervisé le pôle Epargne et Immobilier et le pilotage du projet sociétal du Groupe Credit Agricole.

Yves Perrier a commencé sa carrière dans l'audit et le conseil. Il a rejoint la Société Générale en 1987, dont il a notamment été le Directeur financier (1995-1999), puis le Crédit Lyonnais en 1999 en qualité de membre du comité exécutif, en charge des Finances, des Risques et de l'Inspection générale (1999-2003). En 2003 il pilote la création de CALYON (devenu CACIB) en fusionnant Indosuez et la BFI du Crédit Lyonnais. Il en sera Directeur général délégué jusqu'en 2007.

Yves Perrier a été Président de l'AFG de 2015 à 2017 et en est aujourd'hui le Président d'Honneur. Il est également vice-président de Paris Europlace et il est depuis 2020 Administrateur Trésorier de la Fondation de France.

Il a été distingué à de nombreuses reprises, au plan international, notamment par Funds Europe qui lui a décerné en 2010 le prix *European Asset Management Personality of The Year* et en 2018 le prix *European Outstanding Achievement*, par Financial News qui l'a élu en 2017 *CEO of the year*, ainsi que par Global Investor Group en 2019.

Agé de 67 ans, Yves Perrier est diplômé de l'ESSEC et est expert-comptable. Il est Officier de la Légion d'honneur et Officier de l'ordre national du Mérite.

Yves Perrier est auteur de plusieurs publications. Dans la période récente, il a notamment co-présidé avec Jean Dominique Senard la rédaction du rapport « Le capitalisme responsable : une chance pour l'Europe », publié par l'Institut Montaigne et le Comité Médicis ainsi qu'un rapport pour le Ministère des Finances pour renforcer l'action de la Place financière de Paris pour la transition énergétique.

## Comptabilité et croissance : quel financement de la croissance ?

### Pascal Barneto


**Pascal Barneto** est professeur des universités à l'IAE de Bordeaux. Il est actuellement directeur de l'unité de recherche (IRGO – *Institut de Recherche en Gestion des Organisations*), responsable de l'Executive DBA (*Doctorate in Business Administration*), et administrateur de l'AFC (*Association Francophone de Comptabilité*). Il a publié – seul et en collaboration – de nombreux articles de recherche et ouvrages dont *Les Mécanismes Financiers de la Titrisation* (Lavoisier Hermès), *Les Instruments Financiers en Normes IFRS* (Dunod), *les Normes IFRS* (Dunod) et le manuel *Finance du DSCG* (Dunod). Pascal a démarré sa carrière comme analyse financier et a réalisé de nombreuses expertises et formations auprès de groupes cotés. Ses travaux de recherche portent actuellement sur les stratégies de financements des firmes, sur le marché du carbone et sur l'intégration des normes IFRS dans les états financiers. Il est diplômé d'un Doctorat en finance et agrégé des universités en Sciences de Gestion.

### Thierry Garcia


**Thierry Garcia** a démarré sa carrière en 1988 au sein de PwC à Paris et New York dans l'audit et le consulting bancaire.

De 1988 à 2001 : PwC Paris et New York dans l'audit et le consulting bancaire

Depuis 2001 : Société Générale, avec successivement les postes suivants :

2001 – 2004 : Responsable du contrôle de niveau 2 comptable et réglementaire

2004 – 2008 : Responsables des normes et de l'advisory comptable et prudentiel dans la BFI

2009 – 2012 : Directeur Financier UK et Europe pour le BFI

Depuis 2013 : Directeur Comptable du Groupe + (depuis 2020), Président du Comité comptable de la FBF et membre du collège de l'ANC

## Pierre-Yves Gauthier


### **Pierre-Yves Gauthier**

#### **Académique / Formation**

1982 Diplômé de l'Ecole Supérieure de Commerce de Lyon

MBA, Université de York, Toronto

Membre de l'Association française des analystes financiers (1985)

#### **Parcours professionnel**

Oct. 2007 AlphaValue - Co-fondateur et président du comité de direction

Juin 2004 - Oct. 2007 Oddo Securities - Responsable de la stratégie – membre du comité de direction

1997 - Juin 2004 Crédit Lyonnais Securities - Responsable de la recherche paneuropéenne

1997 - 2001 Responsable du Crédit Lyonnais Securities

1996 - 1997 Responsable de la recherche actions- CLSE- Paris

1993 - 1995 Goldman Sachs, Londres : Responsable de la recherche actions France

1989 - 1993 Co-fondateur de Paraction - Recherche indépendante sur les actions

1986 - 1989 Natwest Securities puis Sellier Natwest - Analyste vendeur

1985 - 1986 LeguayMassonau- analyste pétrolier et technologique

1984 - 1985 SAFE/Paribas- Analyste (Pétrole)

## Emmanuel Monnet


**Emmanuel Monnet** est trésorier adjoint du groupe Worldline, principal acteur européen des services de paiement. Diplômé de l'école normale supérieure, de Sciences po et de l'Ecole nationale d'administration, il a débuté son parcours professionnel à l'inspection générale des finances. Il a ensuite rejoint la direction générale du Trésor, comme conseiller financier à la représentation permanente de la France puis chef du bureau en charge de la comptabilité et de la gouvernance des entreprises. Il a rejoint en 2017 le cabinet du ministre de l'économie et des finances comme conseiller en charge du financement de l'économie, puis comme directeur adjoint de cabinet.

## Hubert Tondeur


**Hubert Tondeur** est titulaire de la Chaire de Comptabilité et Gouvernance du CNAM, expert-comptable et commissaire aux comptes associé, il est investi au sein des instances professionnelles et a été membre du collège de l'ANC.

Dans ses activités il écrit et co-écrit de nombreuses ouvrages et articles sur les problématiques comptables notamment IFRS, il a travaillé 10 ans dans le domaine pétro-chimique pour la mise en place des normes IFRS et contribue au développement des formations comptables. Il intervient à l'international notamment pour la banque mondiale et la DIPAC sur des problématiques de changements et d'implantation de normes comptables. Il est notamment intervenu en Algérie, au Laos, à Madagascar et dans de nombreux pays d'Afrique de l'ouest et centrale.

Hubert est docteur en sciences de gestion, agrégé des universités et diplômé d'expertise-comptable.

## Linda Mezon-Hutter


**Linda Mezon-Hutter** est Présidente du Conseil des normes comptables du Canada (CNC) depuis le 1er juillet 2013. Compte tenu de son expérience antérieure en tant que membre bénévole du Conseil, elle possède plus de 12 ans d'expérience en normalisation comptable, acquise durant la période de l'adoption des Normes internationales d'information financière (IFRS) et l'élaboration de chapitres distincts du *Manuel de CPA Canada – Comptabilité* pour les entreprises à capital fermé et les organismes sans but lucratif. En mesure d'exprimer le point de vue des normalisateurs et des préparateurs, elle est fréquemment invitée comme conférencière pour traiter de sujets liés à l'information financière.

Avant d'être nommée Présidente du CNC, Mme Mezon-Hutter était Directrice comptable à la *Banque Royale du Canada* (RBC). Elle y était responsable de l'interprétation et de l'application des IFRS et des principes comptables américains généralement reconnus. Elle y surveillait également le respect des exigences de la réglementation canadienne en matière d'information financière, et était chargée des questions relatives à l'indépendance de l'auditeur. Avant de travailler chez RBC, elle a occupé d'autres postes de haut niveau en entreprise, et compte également quatre ans d'expérience en expertise comptable. En ce qui a trait à son expérience auprès d'organismes sans but lucratif, Mme Mezon-Hutter est membre du conseil d'administration de la *Rehabilitation Institute Foundation* de Toronto et du Centre de ressources et transition pour danseurs, de même que de leurs comités des finances respectifs.

Mme Mezon-Hutter a été nommée membre de l'Institut des comptables agréés de l'Ontario en 2013, détient le titre de CPA (Michigan) et de CGMA, et est titulaire d'une licence en comptabilité de l'université d'État du Michigan et d'un MBA de l'université de Detroit.

## Comptabilité pour une croissance durable : l'émergence d'un nouveau paradigme

### Andreas Barckow


Le Dr **Andreas Barckow** est expérimenté et très apprécié dans le domaine de la comptabilité internationale. De 2015 à 2021, il a été président du Comité des normes comptables d'Allemagne (*Deutsches Rechnungslegungs Standards Committee e.V.*).

Il a participé activement à de nombreux organes consultatifs de la Fondation IFRS et de l'IASB, notamment en tant que membre du Forum consultatif sur les normes comptables (ASAF) de l'IASB et du Conseil consultatif de l'IFRS. En outre, il est reconnu comme expert en matière de normes IFRS, ayant précédemment été en charge du service des normes techniques au sein du cabinet Deloitte en Allemagne. Le Dr Barckow est titulaire d'un diplôme et d'un doctorat en administration des affaires de l'université de Paderborn et est professeur honoraire à la *WHU Otto Beisheim School of Management*.

Il a commencé son mandat de président de l'*International Accounting Standards Board* en juillet 2021.

### Alexandre Rambaud


Docteur en mathématiques et en sciences de gestion, **Alexandre Rambaud** est maître de conférences à AgroParisTech-CIRED et chercheur associé à l'université Paris-Dauphine. Il codirige la chaire "Comptabilité écologique" ainsi que le département "Economie & Société" du Collège des Bernardins. Sa recherche porte sur la théorie de la comptabilité financière ainsi que sur la comptabilité et l'économie écologiques ; il codéveloppe dans ce cadre le modèle CARE. Il est responsable des enseignements de comptabilité/analyse financières – après les avoir enseignés dans plusieurs institutions (ENSAE, HEC Paris) – et de la spécialisation en finance durable à AgroParisTech. Il enseigne également la comptabilité écologique dans plusieurs autres établissements (Dauphine, Mines, Ponts, Kegde BS, Neoma BS, etc.). Il est membre de la Commission Climat et Finance Durable de l'AMF, du Conseil Scientifique du Centre Européen de Biotechnologie et de Bioéconomie, du Conseil d'Administration de l'Association Francophone de Comptabilité et *Academic Fellow* de l'Institut Louis Bachelier.


## Maud Gaudry


**Maud Gaudry**, est responsable de la ligne de service Sustainability pour Mazars dans le monde. En juin 2020, après 10 ans passés dans la division Banque d'investissement de Société Générale, à Paris et New York, Maud a rejoint Mazars, où elle avait commencé sa carrière en qualité d'auditeur financier, pour y mener l'expansion des services Sustainability à l'international. Très engagée dans les récents développements réglementaires autour du reporting de durabilité, elle est notamment la directrice de projet des *Project Task Forces* de l'EFRAG dédiées à la normalisation du reporting de durabilité en Europe (PTF-NFRS et PTF-ESRS). Elle est aussi membre de groupes de travail français et européens sur les sujets reporting de durabilité et *corporate governance*.

## Fabienne Grall


Après des études de commerce international, **Fabienne Grall** a occupé des fonctions de direction marketing et commerciale sur les marchés de l'emballage alimentaire en particulier de l'emballage en verre.

Dès 2005, elle développe l'intégration des sujets de développement durable en particulier le changement climatique et l'économie circulaire dans la stratégie du pôle emballage verre du groupe Saint-Gobain.

Depuis 2015, Fabienne assure la direction de la Responsabilité Sociale de l'Entreprise du Groupe Saint-Gobain.

Depuis décembre 2020, Fabienne est membre de la commission climat et finance durable de l'AMF et depuis juin 2021, elle est membre de la *Task Force on European Sustainability Reporting* de l'EFRAG.

## Georg Lanfermann


**Georg Lanfermann** (né en 1969) est le président de l'organisme allemand de normalisation comptable DRSC/ASCG tout en s'intéressant notamment au reporting de durabilité. En décembre 2021, Georg a mené à bien la réorganisation des travaux techniques du DRSC/ASCG autour de deux piliers : le reporting financier et le reporting de durabilité.

De 2005 à début 2021, il a été associé de KPMG dans le département doctrine à Berlin, se concentrant sur les développements réglementaires dans le domaine du reporting, de l'audit et de la gouvernance d'entreprise, notamment en relation avec l'Union européenne. Il a ainsi dirigé le réseau des associés contacts réglementaires (KPMG EU 27). De 2001 à 2004, il a été expert national détaché auprès de la Commission européenne au sein de la *DG Internal Market, Unit G4 "Accounting and Auditing"*. Il a commencé sa carrière professionnelle chez Deloitte en 1994. Il est commissaire aux comptes et conseiller fiscal.

## Emmanuel Faber


**Emmanuel Faber** est connu pour sa passion pour le sujet de la durabilité et les postes de direction occupés au sein de la multinationale de produits alimentaires Danone au cours des 20 dernières années. Il a rejoint l'entreprise en 1997 en tant que directeur financier et stratégie, et en a été le directeur général depuis 2014, ainsi que le président du conseil d'administration de 2017 à 2021. Il est devenu associé d'Astanor Ventures en octobre 2021.

M. Faber a vécu et occupé des postes de direction en Afrique, en Asie, en Amérique et en Europe. Il a fondé et présidé plusieurs organisations et initiatives internationales, notamment la coalition *One Planet Business for Biodiversity* et la coalition *G7 Business for Inclusive Growth*, coprésidée avec le secrétaire général de l'OCDE. Il est à l'origine de *Danone Communities*, une initiative solidaire qui finance l'accès à la nutrition et à l'eau pour les communautés vulnérables, ainsi que de *Livelihoods Venture*, qui finance la restauration des écosystèmes et le développement de l'agriculture durable dans les économies émergentes.

Avant de rejoindre Danone, il a occupé les fonctions de directeur financier puis de directeur général chez Legris Industries. Il possède également une expérience de la banque d'investissement chez *Baring Brothers* et de consultant chez *Bain & Company*.

Il est titulaire d'un master en administration des affaires de HEC Paris, France.

Il est président de l'*International Sustainability Standards Board* depuis janvier 2022.

## Ugo Bassi


**Ugo Bassi**, est directeur des marchés financiers à la direction générale de la stabilité financière, des services financiers et de l'Union des marchés des capitaux de la Commission européenne (DG FISMA), depuis 2012. Avocat de profession, Ugo Bassi a commencé sa carrière en tant que "référéndaire" à la Cour européenne de justice avant de rejoindre la Commission européenne. Ces dernières années, il a occupé plusieurs postes de direction et a été responsable de diverses mesures d'après-crise dans le domaine des services et marchés financiers, à savoir le post-marché, les titres, la gestion d'actifs, l'audit, la comptabilité et les agences de notation. Il a lancé le projet d'Union des marchés de capitaux (CMU), y compris le volet "finance durable", et a obtenu l'adoption de nombreuses propositions législatives dans ce contexte. Les plus récentes, actuellement en cours de négociation, sont la proposition visant à établir un point d'accès unique européen (ESAP), la proposition de révision des fonds européens d'investissement à long terme (ELTIF), la proposition de révision de la directive sur les gestionnaires de fonds d'investissement alternatifs (AIFMD) et la proposition de révision du règlement sur les marchés d'instruments financiers (MiFIR). Il représente la Commission européenne au sein du conseil des superviseurs de l'ESMA et dans de nombreux autres forums et événements de haut niveau dans le monde entier, contribuant ainsi aux travaux internationaux de la Commission dans ce domaine.

## Pascal Durand


**Pascal Durand est avocat.** Après avoir accompagné Nicolas Hulot lors de la campagne du Pacte écologique en 2007, il cofonde avec Daniel Cohn-Bendit en 2008 Europe Écologie, dont il dirige la campagne pour les élections européennes de 2009. Secrétaire national d'EELV de 2012 à 2013, il est élu au Parlement européen sous la bannière verte en 2014. Initiateur du premier rapport de cette institution sur l'obsolescence programmée, il s'est par ailleurs engagé dans de nombreux autres sujets comme la transparence de la vie publique, la lutte contre l'évasion fiscale et le secret d'affaires, ou encore la protection des lanceurs d'alerte. Vice-président de l'intergroupe parlementaire sur le bien-être animal depuis 2016, il a notamment défendu la mise en place d'une commission d'enquête sur les conditions de transport des animaux vivants. Réélu député européen en mai 2019 sur la liste Renaissance, il siège désormais au sein du groupe *Renew Europe*, dans la Commission des Affaires constitutionnelles en tant que coordinateur, au sein de la Commission des Affaires économiques et de la Commission des affaires juridiques où il négocie pour le Parlement européen la révision de la Directive sur la communication des information de durabilité, dites CSRD.

## Benoît de Juvigny


**Benoît de Juvigny**, diplômé d'HEC et de l'IEP de Paris, est affecté à l'Inspection des Finances dès sa sortie de l'ENA en 1984.

Après différents postes au sein du Ministère des Finances, il rejoint le Groupe Crédit Lyonnais où il occupe différents postes dédiés au *Corporate banking* puis aux fusions-acquisitions à Paris et à Bruxelles.

Benoît de Juvigny intègre ensuite la Banque Hervez puis le Groupe HSBC-CCF où il est responsable de la stratégie avant d'être nommé Administrateur-Directeur de la Banque Dewaay à Bruxelles, banque privée et de gestion d'actifs au sein du Groupe HSBC.

En 2004, il rejoint l'Autorité des marchés financiers au poste de Chef du service des Prestataires et des produits d'épargne et est nommé, à compter d'août 2006, Secrétaire général adjoint en charge de la Direction des émetteurs, puis jusqu'en 2011, Secrétaire général adjoint en charge de la Direction des Emetteurs et de la Direction des affaires comptables.

Il est nommé Secrétaire Général de l'AMF, à compter du 1<sup>er</sup> décembre 2012. Il est également Président du *Corporate Finance Standing Committee* de l'ESMA depuis septembre 2017.

*Clôture par Patrick de Cambourg*

## *Notes*

## *Notes*

## *Notes*

# **AUTORITE DES NORMES COMPTABLES**

**5, place des Vins-de-France**

**75573 Paris cedex 12**


**Ministère de l'Économie, des Finances et de la Relance  
Centre de conférences Pierre Mendès-France  
139 rue de Bercy- 75012 Paris**

**Par webinaire**

**Lien : <https://en.xing-events.com/ZEVMEQV>**


**[www.anc.gouv.fr](http://www.anc.gouv.fr)**


**[webmestre.anc@anc.gouv.fr](mailto:webmestre.anc@anc.gouv.fr)**