
1

Report of the Board of Directors and the 2017 Annual Accounts/Financial Statements

2017 began with the Madrid Consultation organised in collaboration with the Universidad Pontificia

Comillas ICAI-ICADE and the BBVA Group. The Consultation was held January 25 to 27 on the

subject Economic and financial ethics in the digital age. The Foundation then worked on the May 18-

20 International Conference in the Vatican centred on the theme Constructive alternatives at a time

of global upheaval: employment and human dignity in the digital age. The future of work and

Christian ethics in the context of the digital revolution was further discussed in two conferences: the

first in Italian held in Turin 23 September on People and Organisations in the era of the digital

revolution. Transformations of work, competitiveness and inequality and the second in German in

Berlin 15 - 16 November where the topic was Christian Social Ethics in the Digital Age. These

meetings were stages in a process that aims to project into the future the experiences gained gradually

over the years, as in 2017 we are approaching the threshold of the 25th anniversary of the

establishment of the Foundation through St. John Paul II’s 1993 Motu Proprio.

The ceremony for the third edition of the International "Business and Society" Award held May 18

and chaired by the Cardinal Secretary of State Pietro Parolin in the presence of the authors, the

chairman of the Jury Cardinal Reinhard Marx and the secretary of the award committee Prof. Fr.

Michael Konrad. The award ceremony was part of the Foundation’s international conference. The

award-winning work was "Prinzip Nachhaltigkeit: Ein Entwurf aus Theolchurch’sogisch-ethischer

Perspektive" (Munchen, 2009, Oekom Verlag, third ed. 2013) by Markus Vogt. Winners of the

special section dedicated to journalistic works on the Church’s Social Doctrine were: Dominique

Greiner for the blog:" La Doctrine social le fil", found on the website of "La Croix" newspaper

(doctrine-sociale.blogs.la-croix. com), and Burkhard Schäfers, for his radio programme "Oswald von

Nell-Breuning - Was ist von der katholischen Soziallehre geblieben" aired for the first time on

Deutschlandradio Kultur / Religion the 08/03/2015.

Members warmly welcomed and showed keen interest in these initiatives, the upshot being numerous

meetings of many local groups described later in this report.

The result of these efforts can be summarized as a significant increase in the number of members

between 2016 and 2017 from 297 in 2016 to 316 in 21 countries with a consequent rise in the

contribution of fees paid in the same period which increased from € 169,279 to € 181,773.

In 2016, the Secretariat of State approved the employment of two members of staff in the persons of

Paola D'Onofrio and Giulia Mibelli for the office of the Foundation’s general secretariat where they

already collaborated. This came into effect from 1 January 2017.

At their May 17, 2017 meeting, the Board of Directors requested the Italian Episcopal Conference to

appoint Don Walter Magnoni, at present also ecclesiastical assistant to the members of the Diocese

of Milan, as the Centesimus Annus Pro Pontifice Foundation’s Central Assistant for Italy. He would

replace Don Gianni Fusco who would be taking up another assignment on the expiry of his five-year

term in September. On September 28, CEI (the Italian Episcopal Conference) communicated its

2

approval which was followed by ratification of Don Walter Magnoni’s five-year appointment. The

Foundation expressed its warm gratitude to Don Gianni Fusco.

Concerning economic aspects, management of assets has been particularly important and significant

vis-à-vis the outcome; the portfolio securities in the year 2017 alone, generated capital gains (or net

gains on securities trading) of €230,150.95, despite considerable global turbulence in share prices,

bonds and currency.

The total amount of revenues for the period rose to €720,491.27 against € 663,568.82 the previous

year. The total amount under the “item expenses” includes expenses for the allocation of €25,000.00

for the Economy and Society Award fund and an outlay of €30,000.00 towards the Voluntary

Solidarity Fund (VSF) International, showing overall a total amount of €510,440.37 compared to

€450,848.87 in 2016 thus achieving a result of €210,050.90 which is in line with the 2016 result of

€212,719.95.

Activities of local groups

BRUSSELS

Efforts to start a group in Brussels, mainly but not exclusively oriented towards the European

institutions, are showing results thanks to the work of CAPP members Ondrej Socuvka (Google) and

Markus Schulte (European Commission). The Secretary General Eutimio Tiliacos attended a meeting

on November 22 organised by the Apostolic Nuncio to the European Union, Msgr. Alain Paul

Lebeaupin to discuss future actions.

CANADA

The contacts initiated by Peter O'Brien a member of the Foundation continue, and it is hoped to follow

up these contacts with potential members in Montreal and Toronto.

FRANCE

Contacts to relaunch initiatives in France continue. Planning for this work was initiated by members

Robert Leblanc (Paris) and Pierre Bognon (resident in the USA) with results expected as early as

2018.

GERMANY

The coordinator for Germany, Mr. Thomas Rusche, informed us that in 2017 the group organised the

following meetings:

4 March 2017 in Frankfurt/M. saw the preparatory Workshop for the annual Rome conference. The

participants included members of German CAPP.

On the occasion of the 2017 International Conference, the group offered a reflection on the themes

of the three sessions: youth unemployment, combating human trafficking and financial crime and

civil virtue incentives.

The CAPP Conference was held in Berlin from 15 – 17 November 2017 on the subject: Christian

Social Ethics in the Digital Age. The participants included the Chairman, the Secretary General,

members of the CAPP Foundation, Christian businessmen, politicians and researchers.

In February 2018, the group will meet again in Frankfurt to prepare the annual Rome conference,

while in October / November it plans to organise a conference with Cardinal Woelki in Cologne.

3

HONG KONG

October 18: A letter from the secretary general to Msgr. Michael Yeung Ming-cheung, Bishop of

Hong Kong on the advice of Monsignor Jozić and the Secretariat of State to present Dr. Sung as a

possible future group coordinator and ask for suggestions for an ecclesiastical assistant. We are

waiting for a response.

ITALY

On March 24 the Secretary General convened a meeting of the Foundation’s coordinators and

ecclesiastical assistants. The purpose of the meeting which was chaired by Mrs. Camilla Borghese

Khevehueller, vice-chair of the Foundation was to line up activities for the current year. The day

ended with a meditation by Archbishop Celli.

As already indicated, the annual convention in Italian was held in Turin on September 23, 2017. The

meeting, organised with the support of the local group and the coordinator Paolo Fabris de Fabris,

was held in the Palazzo Barolo. 57 members and friends of the Foundation participated. The

conference benefited from the support of the Fondazione San Paolo.

Lombardy Groups:

During the September 22, 2017 meeting of the Board of Directors, Francesco Sansone, formerly

coordinator of the Milan group was appointed coordinator of the Lombardy groups, while Giovanni

Facchini Martini was appointed coordinator of the Milan group. The Lombardy region at present

includes the Milan and Bergamo groups, and it is hoped that in the near future there will be new

groups in other Lombardy cities. With this in mind, the coordinator, Francesco Sansone, convened a

meeting in Milan on November 21, to discuss sharing the coordination and development activities of

groups working in the region. It was also attended by the secretary general and the ecclesiastical

assistant Don Walter Magnoni.

Bergamo Group:

The CAPP local group met at the Confindustria offices in Bergamo on September 22, 2017 with its

new coordinator Gabriele Fava, who was appointed during the May 17 meeting of the Board of

Directors. Topic of the meeting was “The digital revolution in the family environment: balancing

family/professional work in the digital context. The role of women”.

This was followed in November 2017, by another meeting of the Bergamo group. The theme this

time was “The role of technology in the labour market: inter-generational issues related to digital

culture and employment concerns.” Special attention was given to the following issues: "training",

"synergies between the family and the world of work"; "The adaptation aptitudes of the over 40-50

age workers”; and "efficient and competent management by young workers in the new technologies".

The Bologna Group offered a reflection on youth unemployment at the International Conference.

Crotone Group:

There were five meetings in 2017. The November 18 Conference on the subject of money laundering

stimulated wide interest and participation well beyond the circle of local members. It was jointly

organised by the Foundation’s local coordinator Francesco Cavallaro with the local associations of

lawyers and accountants. Participants included various public organisations such as fiscal institutions

and professional associations and included among the speakers the Secretary General, who reported

on the activity of the Vatican Financial Information Authority in anti-money laundering matters.

Florence Group and San Miniato Group: Francesco Salesia resigned as coordinator because of other

commitments. Initiatives to re-launch the Foundation locally and regionally need to be studied and

implemented in 2018 with the help of the national ecclesiastical assistant as the San Miniato group is

4

also affected by the loss of its coordinator: in the latter case due to the death of Paolo Giani during

the year.

Milan Group:

The group met on 27 February and 3 April in preparation for the 2017 International Conference, and

intensified their study of youth unemployment, the fight against human trafficking and economic

crime. The two working groups were coordinated by two members, Gaetano Cavalieri and Paolo

Cederle, who prepared the draft documents submitted to the convention by the coordinator, Francesco

Sansone. In a meeting on 17 October with the new coordinator Giovanni Facchini Martini, the topics

chosen for the 2018 International Conference were defined. The group met again on 20 November to

continue discussions on the document that will be the Milan group’s contribution to the 2018

International Conference. The document coordinated by Massimiliano Riva, explores "the future of

work and employment in the era of the digital revolution. Dialogue with trade unions, formation and

training initiatives."

On December 21, the group was received by Archbishop Mario Delpini of Milan. Anna Maria

Tarantola, Francesco Sansone and Eutimio Tiliacos, the Secretary General, were all present, in

addition to local group members.

The group has long cooperated with the Archdiocese of Milan in the encounters entitled “Dialogues

for the good life” planned by Cardinal Angelo Scola, which bring together representatives of civil

society on issues of common concern. The Centesimus Annus Foundation participates at financial

study meetings through UCID (the Union of Christian Business Leaders) and the Prospera

Association.

Rome Group:

Starting from March 16, the group met at the Collegio Villa Nazareth under the guidance of

Archbishop Claudio Maria Celli to expand their knowledge of the Church’s Doctrine based

particularly on readings and commentary of the Apostolic Exhortation Amoris Laetitia. The 2017

meetings, organised by the coordinator Attilio Tranquilli, ended on 13 December with a pre-

Christmas Mass.

Sardinia Group:

In January 2017, the Foundation organised six meetings in various Sardinian cities and involved all

Sardinian dioceses.

In February 2017, there were about 200 participants at a formation meeting as part of a conference

on Blessed Maria Cristina of Savoy and the social doctrine of the Church; the coordinator Alberto

Picciau, explored the theme of Catholic Social Doctrine and the reality of the CAPP Foundation.

During March and April 2017, he gave a presentation on the Armenian Genocide and earlier on the

Holocaust, thus increasing CAPP’s visibility.

The months of May and June 2017 were dedicated to preparations for the conference "Summer

School" a Hope for Europe, on the subject of Catholic Social Doctrine, which like every year, was

attended by senior ecclesiastical authorities and the active involvement of the CAPP Foundation.

The months of July and August 2017 saw a conference in Cagliari with the participation of members

of the Foundation and the presence of H.E. Msgr. Nunzio Galantino.

In September 2017 the final meetings were held in preparation for the 48th Social Week of Italian

Catholics, held in Cagliari 26 to 29 October 2017, at which Alberto Picciau participated as official

delegate of the Diocese of Cagliari and CAPP coordinator. The theme was "Work which we want to

be free, creative, participatory and inclusive." 1300 delegates from all dioceses of Italy attended with

about 80 bishops and many priests.

5

In November 2017 the Lectio Magistralis was given on the Social Doctrine of the Church "From

Rerum Novarum ... to Laudato Si", and was attended by about 100 participants. The event was

reported in the local press, especially the "Unione Sarda" newspaper. An article on the literary work

of Alberto Picciau was published in the Cagliari Cronaca which also boosted the work of the CAPP

Foundation.

Torino Group:

The group met on March 6. It contributed to the international Conference with a reflection on

"supplementary processes in the digital age: a sceptical glance". The group met again on July 5 in

preparation for the annual meeting in Italian, held in Turin on September 23. Paolo Fabris, the

coordinator, used his connections as legal adviser to the Opera Barolo to make its headquarters

available to the Foundation for its conference. He also gave an important contribution to the

formulation of the programme and the choice of speakers working closely with Giovanni

Marseguerra, coordinator of the scientific committee. Most members of the Foundation’s Turin group

collaborated in the success of the work and the initiatives organised alongside the conference.

Particularly popular was the competition offered by the former chairman of the Foundation Lorenzo

Rossi di Montelera and Andrea Angeli one of the members. On December 13, the group met for the

pre-Christmas Mass.

Trento Group:

On September 15, members of the group had a meeting with Archbishop Lauro Tisi with the Secretary

General Eutimio Tiliacos, the central ecclesiastical assistant Don Gianni Fusco and the group’s

ecclesiastical assistant Don Bruno Tomasi present. The purpose of the meeting was to assess activities

since 2006, and examine ways to give new impetus to the group’s future and offer some proposals on

the crucial issues that need to be developed in preparation for the May 2018 international conference.

Archbishop Tisi offered the Trento group space to publish a regular column dedicated to the

Foundation in the diocesan newspaper, a mark of appreciation of the Foundation’s efforts to

disseminate the Church’s Social Doctrine.

On November 6, the group met again in ISA and again on November 30 while the pre-Christmas

Mass was celebrated on December 13.

Treviso Group:

The group met on March 11 to finalise the topic for reflection to be presented at the international

conference in 2017 focusing it on unaccompanied foreign minors: (MSNA). The theme was again

discussed and updated at the 20 October 2017 meeting with the title: MSNA and the volunteer

Guardian (report by Martina Marangon); the Secretary General was present at this meeting. An

updated video on the subject prepared by the group was re-proposed: an early version had been

screened at the May 2017 International Conference.

MALTA

Msgr. Joe Galea Curmi, vicar general of the Archdiocese of Malta, is CAPP’s ecclesiastical assistant

for Malta. The local group, organised by the group coordinator Joseph F.X. Zahra with the assistance

of Mark De Micoli, collaborates with the Institute for Pastoral Formation and contributes to the

formation of ideas and the organisation of activities.

 The planning meeting set up by the coordination committee was held on 17 January 2017.

In February 2017 members of CAPP Malta chaired the sessions in a seminar organised by the Institute

for Pastoral Formation on "Neoliberalism and the Catholic Faith."

In the period from March to May 2017 meetings were arranged at the Surge Advisory to discuss the

paper that Malta CAPP was preparing for the May International Conference in the Vatican.

6

March 23, 2017 saw the regular meeting "An hour of reflection" – Lenten Talk and Holy Mass at

Mount Saint Joseph, Mosta, celebrated by Fr. V. Magri SJ.

From 18 to 20 May 2017 on the occasion of the 2017 International Conference, Mark De Micoli read

a paper prepared by CAPP Malta and drafted by Mr. David Callaby.

On July 6, 2017 a planning meeting for the second half of the year was held at the Surge Advisory to

discuss the programme of activities for the second half of 2017.

16 September 2017 "An hour of reflection" led by Father George Frendo was organised at the Klarissi

Convent, Victoria.

A meeting with the new Apostolic Nuncio to Malta, Msgr. Alessandro D'Errico took place on 14

October, 2017 at the Apostolic Nunciature in Tal-Virtu'. The CAPP delegation was composed of:

chairman Sugranyes, Lawrence Gonzi, secretary general Tiliacos, Msgr. Galea Curmi and Borg,

Galea, De Micoli and Zahra, Maltese members of the Foundation.

In the months of October-November 2017 several informal meetings were devoted to the preparation

of the paper Humanising the digital age: the family, work, our future. The work was summarised in

a document drafted this year by Dr. Nadia Delicata, professor of moral theology at the University of

Malta.

On November 25, 2017, the end of the year Thanksgiving Mass was celebrated by Mons. Joe Galea

Curmi, the Vicar General, in the Chapel of St. Anne in Sant'Angelo. Father John Critien welcomed a

group of 30 members with their spouses.

SPAIN

Barcelona

The local group led by Ignasi Garcia Clavel, held monthly meetings with regular attendance of about

10-15 professionals.

The chairman Domingo Sugranyes attended one of the meetings on October 20, 2017. At his

suggestion, the group agreed to prepare a document for Catholic schools on education in responsible

consumption. This document could be useful for future action by the CAPP Foundation in the follow-

up to the 2018 International Conference.

The group’s ecclesiastical assistant, Msgr. Sebastia’ Taltavull was appointed Bishop of Mallorca by

Pope Francis; so the group needs to ask their contacts to suggest a name of another ecclesiastical

assistant. The Archbishop of Barcelona, Cardinal Juan Jose’ Ornella, has shown great interest in the

continuation and development of the local CAPP group.

Madrid

The group led by Alfonso Carcassonne decided to continue work on legislation and institutional

policies for the development of vocational training in response to the ongoing problem of youth

unemployment. At the same time the group also offers spiritual formation sessions on the dignity of

work in the spirit of Catholic social teaching with the help of its ecclesiastical assistant Fr. José

Manuel Aparicio. Chairman Sugranyes regularly attends the meetings of this group, which mainly

comprises business leaders and academics.

Alfonso Carcasona reports that the Madrid group held 10 sessions, where they reflected on the role

of professional training in Spain, and the need to dignity it as a means for people to achieve

professional fulfilment and with the additional aim of reducing the rate of unemployment.

A spiritual meditation day with Archbishop Claudio Maria Celli was organised at the Paul VI

Foundation on April 27. The meditation was followed by a discussion at the Pontificia Comillas

University co-organised by the Faculty of Economic and Entrepreneurial Ethics on the subject of

professional formation in response to youth unemployment.

7

This occasion was used to present the group’s report for comments from trade union and business

leaders, government officials, and professors from the University of Comillas. The ultimate goal is to

arrive at an agreed text with the social partners and political forces to focus more attention on

Professional Formation.

The October meeting was devoted to a conversation on vocational training with the secretary general

of the Madrid Federation of Employers. A similar talk will be held in one of the next meetings with

the person responsible for education within the Comisiones Obreras trade union.

The group also agreed to meet with representatives of the charitable association Aid to the Church in

Need, which had already made a presentation at the last international conference.

SWITZERLAND

The diocese of Lausanne, Geneva and Friborg (Switzerland) established a forum called Plateforme

Dignité et Développement (PDD) which plans to discuss economic and social problems in the light

of Catholic social teaching. The president of the PDD, Jean-Marie Brandt, and one of its founders,

Professor Paul Dembinski (CAPP member of the scientific committee) agreed in principle to consider

the possibility of collaborating with the CAPP Foundation.

UK

The London group proposed holding the sixth meeting of the “Dublin Process” in London in January

2019. The idea is to organise the consultation but also alongside it a conference/meeting of the panel

open to a wider audience. It is hoped that Cardinal Vincent Nichols will be able to open or close the

meeting. A preparatory encounter is planned for London in February 2018.

Having taken part in the Madrid Consultation (January 2017), Robert Tann agreed to participate as

an informal spokesman for the work of CAPP at a World Economic Forum workshop (Singapore, 13

November, 2017) on the use of personal data in finance. He applied to become a Friend of the CAPP

Foundation. His request was granted by the Board at its meeting in Berlin November 17, 2017.

Jean Pierre Casey, a London based member, published a booklet with the backing of the Foundation,

which bought a number of copies, called Living in the Digital Era – A Christian recipe for Authentic

Human Development It was printed by the Catholic Truth Society and copies distributed at the Berlin

Conference.

USA

23 February 2017, the CAPP-USA Foundation sponsored a Consultation on Trafficking in Human

Beings in collaboration with Fordham University at Rose Hill Campus. Archbishop Bernardito C.

Auza, Apostolic Nuncio and Permanent Observer of the Holy See to the United Nations, delivered

the opening address. Representatives from academia, law enforcement, civilian agencies and the

Church came together to share their experiences and views on the subject to raise awareness of the

growing threat of human trafficking and actively engage to put an end to this scourge. The event was

attended by members of CAPP-USA from New York and Washington DC and also students from

Fordham University.

On March 12 2017, CAPP-USA co-sponsored the ninth annual Communion Breakfast for Educators

in collaboration with the Sacred Heart University in Fairfield, CT. The Coadjutor National

Ecclesiastical Assistant of CAPP-USA Bishop Frank Caggiano gave the keynote speech entitled The

Mission of Catholic Education: Living the Truth in Love. Sister Mary Grace Walsh, Provost for

Education in the Archdiocese of Hartford, received the "Educator of the Year" award. The event was

8

attended by several members of the CAPP Foundation and many others, both lay and religious

affiliated to the University and/or the educational programmes of the Diocese of Bridgeport.

The Secretary General visited the USA from July 9 – 14, 2017 accompanied by the Secretary of

APSA Msgr. Mauro Rivella. The Agenda anticipated meetings with:

❖ CAPP USA (Institutions, leaders and members)

❖ Paulist Press

❖ USA Ecclesiastical Assistants

❖ Apostolic Nuncio Auza (permanent Nunciature to the United Nations)

❖ Executives in the central structure of the US Bishops' Conference

❖ His Eminence Cardinal McCarrick

Purpose of the trip:

1. Finalising a joint programme with CAPP USA to:

a. Expand the number of new members in the USA and encourage the creation of new

groups in additional areas to those where CAPP USA is already present and well

established

b. create a closer link between the central structure in the Vatican and the USA structure

c. Update websites reserving a dedicated space in each to provide better understanding

of the initiatives and materials produced

2. Agreements to facilitate publication and dissemination in the United States of material

produced by the Foundation

3. Build personal knowledge of the USA Ecclesiastical Assistants

4. Organisational planning of the fifth "Dublin Process" consultation to be held in NYC next

March 2018 taking care of the logistical aspects and reporting to the Nuncio Archbishop Auza

5. Discussions with the CUA faculty on the development of online courses in Catholic Social

Doctrine

6. Explain future stages in the work of the Foundation to representatives of the US Bishops'

Conference with the assistance of Cardinal McCarrick.

On 25 September 2017, Fordham University campus in Manhattan hosted the event co-sponsored by

CAPP to present the speech of Archbishop Paul Richard Gallagher, Secretary for Relations with

States in the Secretariat of State and Head of the Holy See Delegation at the opening of the 72nd

General Assembly of the United Nations. Another of his major speeches on the Perspective of the

Holy See on Contemporary International Issues, was included on the Foundation's website. Among

the guests who attended were members of CAPP-USA and lay friends of CAPP as well as Cardinal

Theodore McCarrick, Father Joseph McShane (President of Fordham University and host of the

event) and the faculty, religious and students of Fordham.

On October 22 2017 Mass was celebrated in the Chapel of the Immaculate Conception in Seton Hall

in commemoration of the Feast of our patron saint and founder, St. John Paul II. A reception followed

the Mass attended by members of CAPP USA and special thanks were offered to Father John Ranieri,

ecclesiastical assistant for Newark, for organising the Mass and reception and for his excellent

homily.

The 11th "Certificate Course on the Social Doctrine of the Church" took place from October 29 to

November 3, 2017. Co-sponsored with the Catholic University of America, this week-long master

course has an excellent faculty that in recent years has prepared more than 100 graduates. Fourteen

students attended this year from all over the United States. The course is still the main programme of

CAPP USA, and introduces graduates to the principles of the Church’s teaching in matters of social

9

doctrine, inspiring its implementation. Graduates of this year’s course are already putting into practice

the principles of Catholic social doctrine in their own environments.

In July 2017, the President of the US Bishops Conference (USCCB), Cardinal Daniel Di Nardo

accepted the request made through Cardinal Domenico Calcagno, to appoint Cardinal Archbishop of

Newark Joseph W. Tobin as the National Ecclesiastical Assistant for the United States alongside

Cardinal Theodore McCarrick with the right to succeed him.

Among the activities not organised by local groups mention should be made of the Secretary

General’s participation on 31 January 2017 at the conference organised by Bosch on "Technology

and the world of work". He was also invited to speak at the conference organised by the Royal Society

for the Encouragement of Arts, Manufactures and Commerce on the topic Culture as mediator and

facilitator of international relations in the digital age" held on November 24 at the French Consulate

in Edinburgh.

During 2017 indications of appreciation of the work of the Foundation were received from the

Secretary of State, Cardinal Pietro Parolin on April 10, 2017, from the Secretary for Relations with

States Archbishop Paul R. Gallagher, dated respectively April 10, 2017 and May 13, 2017 and from

the President of the US Episcopal Conference and Archbishop of Galveston-Houston, Cardinal Daniel

Di Nardo dated July 1, 2017. (the letters are attached to this Report).

Accounting Criteria

These have remained unchanged in 2017 compared to the previous year. Reference is made to the

main criteria and accounting principles used in the preparation of the Foundation's budget as of

December 31, 2017: i) items are identified using the accrual-based principle; ii) the postulates

indicated by the Secretariat for the Economy have been met, including the postulate of relevance and

faithful interpretation; iii) all assets and investments are recognised on the basis of guidelines

established and published by the Secretariat for the Economy. In particular, financial activities

entailing shares, have been designated as "financial activities available for sale". Hence the profits or

losses resulting from exchange value between book value and market value as of 31.12.2017 are

recognised as net worth. When financial activity is annulled due to the disposal of shares, the profits

or losses accumulated up to the time of the sale, are recognised in the income statement. When there

is objective evidence that the activity has continued to lose value, which the Board judges to be

significant, then the loss recognised directly in equity, is reversed and identified in the income

statement even though the financial activity has not been eliminated. By following these principles,

evaluation of securities at market value at year-end generated a reserve adjustment value that

amounted at the end of the year under review to € 188,946.14:

Reserve for share value at 31.12.2016: € 403,509.14

Reserve for share value at 31.12.2017: € 188,946.14

BALANCE SHEET

Debit side

Net worth and endowments as at 31.12.2017 show an amount of € 5,635,379.68 against the previous

year's value of € 5,849,891.78. This amount includes, in accordance with the accounting standards

set by the Secretariat for the Economy, the reserve securities revaluation, as mentioned above, at €

188,946.14. Three further items contribute: 1) relative to founding members which is equal to €

10

4,032,708.95; 2) denominated Ordinary Members for endowment who contributed to an increase in

assets by €1,096,980.66 and 3) Reserve to support the activities of the Apostolic See which amounts

to 106,693.03.

It should be noted that this reserve which is available to support the activities of the Apostolic See,

as mentioned above, records a value of € 106,693.03 as of 31.12.2017, against a value of € 103,973.08

at the end of 2016. The difference is equal to what of €212,719.95 profit registered on 31.12.2016

was allocated to reserve after the Board of Directors on 3 March 2017 decided to transfer € 210,000.00

to the Secretariat of State for the Holy Father’s charitable works.

On 31/12/2017, as at the end of last year, all the assets of the Foundation were fully deposited with

APSA.

At the end of 2017, for the purpose of evaluating in Euro all securities denominated in other currencies

and cash, the following exchanges were adopted:

● 1 Euro = 1.19930 US Dollar

● 1 Euro = 0.88723 Pounds Sterling

● 1 Euro = 1.17020 Swiss Francs

INCOME STATEMENT

Expenses

The total costs for the year were € 510,440.37 against € 450,848.87 of the previous year. This total

includes the appropriation of € 25,000.00 to the Economy and Society Award and the outlay of €

30,000.00 as a donation towards the Voluntary Solidarity Fund International; the latter item was not

present in the 2016 financial statement.

Operating Expenses accounted for € 217,327.41 against € 213,801.74 the previous year showing

substantial stability even if increased.

Non Operating Expenses amounted to €293,112.96. They had been € 237,047.

Revenues

The item was shared between:

1. revenues from institutional activities

2. revenues from financial activities

3. revenues from other activities

Revenues from institutional activities

Revenues from institutional activities including fees from ordinary members, supporting members,

patrons and founding members who are not required to pay annual fees but still wished to contribute

to the 2017 yearly instalment.

Break down of revenues is as follows:

11

 2017 2016

Ordinary Members 125,520.00 84,830.00

CAPP USA 7,553.25 6,949.74

Supporting Members 18,900.00 35,000.00

Patrons 17,900.00 42,500.00

Other 11,900.00 ------

TOTAL 181,773.25 169,279.74

In 2017 the amount relative to investment, net of the amount paid by USA CAPP, is as unbundled:

o Membership fees for the year were € 125,520.00 compared to € 84,830.00 in 2016.

o Amounts from Supporting members in 2017 were € 18,900.00 against €35,000.00 in 2016.

o Patrons contributed €17,900.00 against €42,500.00 for the previous year

Revenues from financial activities:

These refer to receipts of coupons, dividends and accrued interest on stocks in the accounts. These

amounted to €160,421.38 in 2017 compared to €182,252.10 in 2016 and show the continuing fall in

interest rates, dividends and the change in the composition of the portfolio during the year while in

the same year, interest on deposits amounted to € 579.90 while dividends and coupons amounted to

€ 159,841.48.

Other revenues

In line with market expectations, the year saw a total of € 378,296.64 compared to €312,036.98 in

2016. Details are as follows:

o Dividends on securities trading in Euro: totalled €90,349.93 (€75,032.56 in 2016)

o Dividends on securities trading in US dollars: were €145,221.02 (€100,189.69 in 2016)

o Dividends on trading in Swiss Francs: we have not done securities trading in this currency (€

13,638.98 in 2016)

o Exchange Dividends: refer to the Advisory accounts and handling of securities during the

year. These amounted to €1,601.60 (€ 2,686.65 in 2016)

o Fees collected for conventions totalled €111,500.90 (€ 98,398.00 in 2016). The amount

includes the contribution of €15,000.00 to the costs of the International Conference in May

2017 given by the Società Cattolica Assicurazioni in support of the Foundation, and €8,000.00

paid by the Compagnia di San Paolo for the Turin Conference.

o Sale of emblems and books produced € 613.26 (€ 1,525.00 in 2016).

o Registration fees for the Masters: revenues amounted to €10,700.00 (€15,800.00 in 2016). For

the next editions of the courses, a different formula is being studied which would be partly

residential and partly online to increase the number of participants at these courses.

o Windfall income amounted to € 18,309.92 (€4,766.10 in 2016). The difference is due to the

amount entered in 2016 under the item "payable" as a result of the uncertain starting date for

the employment of personnel in the General Secretariat pending the necessary authorisations.

12

RESULTS OF BUDGET MANAGEMENT

The fiscal year profit amounted to € 210,050.90 in 2017 against € 212,719.95 in 2016. The result in

2017 shows a greater improvement than foreseen in the initial budget (€150,500.00). Among the

elements which contributed substantially to the improved results compared to the budget: the item

gross profit on trading securities which amounted to € 235,570.95 against €135,000.00 which was

forecast and the increase of revenues from institutional activities (dues).

Chaiman proposes to allocate 2017 profit in the amount of € 210,000.00 to Activities of the Apostolic

See and for the remaining € 50,90 to Support to the Activity of the Apostolic See Reserve. The latter

after this contribution, will be equal to € 106,743.93.

The Board approves unanimously.

Vatican City, March 2, 2018

 For the Board of Directors

 The Secretary General The Chairman

 Eutimio Tiliacos Domingo Sugranyes Bickel

