
1

Fondazione Centesimus Annus – Pro Pontifice

Third Edition of the International Prize for

“Economy and Society”

Palazzo della Cancelleria, Rome, 18
th

 May 2017

Speech by the Secretary of State

H.E. Cardinal Pietro Parolin

Your Eminence Cardinal Reinhard Marx, President of the Jury

Dr. Domingo Sugranyes Bickel, President of the Centesimus Annus Foundation

Your Excellencies

Distinguished Professors

Ladies and Gentlemen

Allow me to express my thanks for the renewed invitation to preside at this

ceremony, during which the prizes of the third edition of the international “Economy

and Society” Competition will be awarded. This takes place in the context of the

Foundation’s annual conference, which this year is entitled: “Constructive alternatives

in an era of turmoil. Job creation and human integrity in the digital space —

incentives for solidarity and civic virtue”.

 I am pleased to know that the three prize-winners are with us this evening:

Professor Markus Vogt, Reverend Father Dominique Greiner and Doctor Burkhard

Schäfers. Each one of them, within their specific field of research and work, and in

the development of their expertise, helps us to find answers to the questions and

concerns raised by the economic and technological developments of the twenty-first

century, an era which some have called the “Fourth Industrial Revolution”.

 We face a tendency to interpret social reality in terms of one-dimensional

ideological paradigms, be it the Marxism or laissez-faire economics of the last

century, or, in today’s world, what is often call “technolatry”, which seeks to use the

features of science to disguise a new ideology. The prize-winners contribute to

strengthening the way of thinking of Christian social teaching, which is committed to

resolving social problems by considering them in their complexity and harmonizing

them in a respect for the dignity of the human person. This intellectual methodology

is well suited to giving rise to new ideas capable of encouraging a handing on of older

but still useful ideas. Professor Vogt does this by affirming a multidimensional

approach to understanding social reality and by proposing “sustainability” as the

fourth basic element of the Church’s social teaching. Father Grenier does the same, by

way of a flexible, creative and constructive communication of the same teaching.

Likewise, the journalist Burkhard Schäfers suggests reconsidering the ideas of Father

2

Oswald von Nell-Breuning, which played a vital role in the development of Christian

social teaching during the Pontificate of Pius XI and which continue to offer useful

starting points for facing today’s challenges. The prize-winning works show how this

competition, run by the Centesimus Annus Pro Pontifice Foundation, helps promote

authentic answers to the serious problems of politics and the global economy.

 Together with the invitation to share this moment with you, the Centesimus

Annus Foundation sent me the 2017 Declaration “Constructing Alternatives to

Promote Human Dignity”. This document proposes a multidimensional and non-

ideological approach to the social sciences, as well as to political and economic praxis,

so that they may genuinely be at the service of the common good. Thank you for the

replies to the teachings and exhortations of the Holy Father contained in the

declaration. These replies demonstrate the vitality of the thought of Christian

entrepreneurship.

 We truly need the involvement of all social agents, especially entrepreneurs, not

only to increase the commitment to charity, but also to address, in a decisive manner,

the problem of inequality and disparity of income. As the Declaration clearly

highlights, this leads to situations of vulnerability for many people and for families,

even in developed countries. What is needed, above all, is a spirit of noble generosity.

The Gospel offers the example of Zacchaeus, who, struck by the gaze of Jesus, shares

half of his wealth with the poor. For this reason it is important to encourage the

Voluntary Solidarity Funds, which are a tangible sign of the thorough dialogue within

the Centesimus Annus Foundation.

 In this regard, I wish to convey the thanks of the Holy Father for the

contribution which the Foundation, from its available funds in 2016, has donated to

the Pope’s charitable works, and in particular for the support offered to

unaccompanied young refugees. I join with the Foundation’s Board in encouraging all

members to engage in charitable activity under the inspired guidance of Pope Francis.

 Indeed, as the Pope himself points out, urgent action is called for in order to

help the poorest become the primary agents of their own destiny. To this end, it seems

necessary to produce and promote business models and practices that are accessible to

them. As for the social sciences, new methods of analysis and evaluation are required,

which will correspond to the real experience of the weakest.

 At the same time, it is impossible not to share the call to include the poor in the

networks of productivity and to develop a financial mediation that is adapted to their

needs and possibilities. The suggestion of the “goodwill broker” is an idea that merits

particular consideration: genuine mediators rather than intermediaries, who facilitate

contact between businesses and banks on the one hand, and local initiatives,

development groups and micro-businesses on the other, with the aim of quickly

finding models that can be applied effectively.

3

 The 2017 Centesimus Annus Declaration also addresses the theme of migrants
and refugees, recognising that the fundamental objective must be “to defend each
person’s right to live with dignity, first and foremost by exercising the right not to
emigrate”

1
. This requires decisive action in favour of peace. We know well, of

course, that in the first instance this does not depend on entrepreneurs, but on
governments and the international community. Entrepreneurs can, however, offer an
invaluable contribution by raising awareness, cultivating a personal and institutional
dialogue with the political class, promoting a sense of welcome and understanding
through cooperation, and, above all, I would suggest, by joining their prayers with
those of the Holy Father.

 A final range of themes concerns the digital economy, “robotisation” and “big
data”, that is the immense and articulated mass of information on people and their
behaviour, obtained in the course of an individual’s digital interaction. Much has been
published recently on this new phase, sometimes with dramatic emphasis, and its
dangers for work, for social inclusion and for freedom. On the other hand, more
calmly, it is recognised that these innovations offer great potential for promoting a
sustainable and truly inclusive economy. By the same token, the new technologies can
increase de facto the participation of individuals in political decisions and in the
defence of rights. Everything will depend on the direction given to the profound
change currently underway.

 At this point, I would like to come back to the prize-winners, who, with
different approaches, yet anchored in the fundamental principles of the social teaching
of the Church, understand economics and politics as places for the privileged exercise
of the virtue of prudence

2
. The key message is the necessity of appropriate

discernment, carried out in the light of justice, considering all the elements in play in
various historical situations, and recognising the urgency of making courageous
decisions in order to do good, even when it might come at the cost of great personal
sacrifice.

 Addressing the United Nations, Pope Francis turned to the cardinal virtues as a
guide for international political action. His words can easily be applied to the
entrepreneurial world. The Pope recalled that “the classic definition of justice […]
contains as one of its essential elements a constant and perpetual will: Iustitia est
constans et perpetua voluntas ius sum cuique tribuendi. Our world demands of all
government leaders a will which is effective, practical and constant, concrete steps
and immediate measures for preserving and improving the natural environment and
thus putting an end as quickly as possible to the phenomenon of social and economic
exclusion. […] It must never be forgotten that political and economic activity is only
effective when it is understood as a prudential activity, guided by a perennial concept
of justice and constantly conscious of the fact that, above and beyond our plans and
programmes, we are dealing with real men and women who live, struggle and suffer,
and are often forced to live in great poverty, deprived of all rights”

3
.

1
 Cfr. Message for the World Day of Migrants and Refugees 2015.

2
 Cfr. Compendium of the Social Doctrine of the Church, 547-548 & Note 1147; Catechism of the Catholic Church, 1806.

3
 POPE FRANCIS, Meeting with the Members of the General Assembly of the United Nations Organization, New York, 25

September 2015.

4

 The Holy Father constantly raises his prophetic voice to ask for a “revolution of
tenderness”. Business management can play its part in such a revolution, without
losing its professional standards. On the contrary it can proceed ever more
conscientiously, motivated by an authentic spirit of service in favour of integral human
development. I believe this is also the ultimate aim of the international “Economy and
Society” Prize, as it is of the annual conferences of the Centesimus Annus Pro
Pontifice Foundation, and of the Foundation itself. For this reason, I express my
sincere wish that these activities may be carried forward with ever-greater
effectiveness and positive ecclesial and social impact. Thank you for all that are so
generously doing for the Church and for the go od of human society.

