
Annual Report 2015

CAUX-INITIATIVES OF CHANGE
FOUNDATION

Inspire,
equip and

connect for
change

2 3Annual Report 2015 Annual Report 2015The CAUX-Initiatives of Change Foundation The CAUX-Initiatives of Change Foundation

TABLE OF CONTENTS

MESSAGE FROM THE PRESIDENT 6

ABOUT US 7

THE CAUX-IOFC FOUNDATION 7

THE CAUX CONFERENCES 10

ACTIVITIES OF THE FOUNDATION 11

DIALOGUE, PEACE AND RECONCILIATION: BUILDING TRUST ACROSS THE WORLD’S DIVIDES 11

ETHICAL LEADERSHIP: PUTTING THE ETHICS BACK INTO BUSINESS 19

EXPLORING THE HUMAN FACTOR IN ENVIRONMENTAL SUSTAINABILITY 23

EMPOWERING THE NEXT GENERATION OF CHANGEMAKERS 26

ENGAGING WITH LOCAL AND INTERNATIONAL STAKEHOLDERS 31

INITIATIVES OF CHANGE NETWORK 32

MAINTAINING THE LEGACY: THE CAUX CONFERENCE CENTRE 33

ARCHIVES 34

CAUX BOOKS 34

FOUNDATION NEWS 35

FINANCIAL STATEMENT 37

ORGANIZATION 39

The Caux Palace

4 5Annual Report 2015 Annual Report 2015The CAUX-Initiatives of Change Foundation The CAUX-Initiatives of Change Foundation

MESSAGE FROM THE PRESIDENT

In 2015, the international community weathered a storm
of concern and emotion. It was so torrential that it almost
overwhelmed the very notion of peace and dialogue

promotion, of global and personal accountability and of
ethics in our daily lives and society. The endeavour of
the CAUX-IofC Foundation appeared however even more
needed than ever before: its Caux Palace offers a unique
open-platform basis to host meetings inclusive of all
nationalities, religions and beliefs. This format allows vital
discussion on the future of the international community
and creates an atmosphere conducive to understanding our
interdependence and our common responsibility. It opens
the way to personal change and to designing new policies
based on ethics.

This approach made the summer of 2015 an exceptional
season at Caux, and a number of meetings are worthy of
mention. There was the particularly lively European forum,
which gathered youth ambassadors from 24 countries and
drafted a series of responses to Europe’s challenges. We also
marked the 70th anniversary of the bombing of Hiroshima
and a poignant letter from the city’s mayor reminded us
of the Foundation’s role in Japan’s commitment to peace
after World War II. At the conference on Just Governance,
participants from 44 countries shared a range of initiatives:
clean water supply to Indian villages, confidence-building
measures for Greek and Turkish Cypriots and equal access
to politics for women in Mali. The conference also gave

rise to dialogue not only between Russians and Ukrainians,
but also between Armenians and Turks – coinciding with
the centenary of the Armenian genocide – on their shared
history and its impact on their daily lives. The success of
these events would not have been possible without the
generosity of the donor community and the enthusiasm of
our staff and volunteers.

We are determined to continue channelling this enthusiasm
into our activities in 2016, particularly into meetings and
workshops on intercultural understanding and dialogue and
on the promotion of ethical leadership and trust. In 2016 we
are celebrating the 70th anniversary of the Foundation: an
opportunity to review our rich history and to hold a series of
public events across Switzerland. We must also face up to a
number of challenges in order to move forward. As President
of the Foundation, I would like to express both my warmest
appreciation of the people who will make this happen and my
optimism about the future outcomes of our current actions.

Antoine Jaulmes

President, CAUX-Initiatives of Change Foundation

Antoine Jaulmes, President of the CAUX-IofC Foundation

The Promotion of just governance is at the heart
of our work for peace, rights and well-being.
Initiatives of Change is a strong partner in these
endeavours. I have personally benefitted from
the inspiring exchanges at the annual Caux
Conferences.”
Michael Møller, Director General of UN Office at Geneva

6 7Annual Report 2015 Annual Report 2015The CAUX-Initiatives of Change Foundation The CAUX-Initiatives of Change Foundation

ABOUT US

Established in 1946, the CAUX-Initiatives of Change Foundation (CAUX-IofC) aims to inspire,
equip and connect individuals, groups and organizations to address world’s needs on the
promotion of trust, ethical leadership and sustainable living, starting with themselves.

Our objectives are to strengthen the ethical commitment of social, political and economic
actors, to help heal the wounds of history by building trust and to nurture peace by forging
networks among people of different faiths and cultures.

Our holistic approach places the human being in the foreground. This breaks down silos
and enables the individual to take the first steps towards a greater change.

To achieve this, we organize and coordinate the International Caux Conferences, expert
dialogues, seminars, programmes, training sessions and events all over Switzerland.

Caux Scholars 2015

There is a common meeting ground in the fact that
we all need to change - nations as well as people...
if leaders change they can change their people. If
people change, they can change their leaders.”
Frank Buchman, Founder of Initiatives of Change

8 9Annual Report 2015 Annual Report 2015The CAUX-Initiatives of Change Foundation The CAUX-Initiatives of Change Foundation

THE CAUX CONFERENCES

The Foundation’s flagship activity is the organization of
the International Caux Conferences each summer, to
address selected topical world issues related to trust

building, ethical leadership, sustainable living and human
security. Over the years, Caux has gained a reputation for
being a platform for intercultural and interreligious dialogue.
It provides a safe space for people from all over the world to
share their thoughts and experiences as well as to exchange
best practices and tools, and to network.

Each of these conferences is run by its own team, comprised
of dedicated volunteers from the IofC network and its
partners.

One unique element is the time given in the conferences for
personal reflection. Another is the collaboration between
participants, interns and volunteers in practical tasks. During
the conference season the operation of the conference
centre, from housekeeping and dining room service to
technical management, is mostly run by volunteers and
participants in the Caux Interns Leadership Programme.
Conference participants are encouraged to join in. This
diversity of age, background and culture, and the community
feeling produced by working together, is a core aspect of the
Caux experience.

Caux is about the unique atmosphere that is created
when participants, volunteers and interns

• engage with people from a wide range of
backgrounds and cultures

• find time to reflect on and act upon topical issues –
personal and global

• meet and converse with opinion formers and
changemakers from around the world.

INTERNATIONAL CAUX CONFERENCES 2015 OFFICIAL
OPENING

On Sunday 28 June 2015, the Caux Conferences season
was officially opened by Antoine Jaulmes, President of
CAUX–IofC, Ambassador Anne Lugon Moulin, Head of
the Sub-Saharan Africa Division of the Swiss Federal
Department of Foreign Affairs, and Laurent Wehrli, Mayor
of Montreux and cantonal MP. Participants also had the
opportunity to see the Caux Palace and to learn more about
the season of conferences and Initiatives of Change’s global
activities. The Foundation also publicly stated its support
to the “Responsible Multinationals” Initiative, a project of
referendum to ensure that Swiss multinationals actively apply
and support Human Rights wherever they operate, and an
important step on the way to global business moralization.

CAUX VOLUNTEERS

In the 2015 summer a total of 217 volunteers came to help
run the centre during the conferences. With the financial
assistance of the Irene Prestwich Trust, the Foundation
invested in training volunteers to take on positions of greater
responsibility, in collaboration with the newly established
Operations Team.

A big thank you to all the 2015 volunteers!

THE 2015 CAUX CONFERENCES
IN NUMBERS:

Male

45%
638

Female

55%
783

participants 1008
volunteers 217
interns 66
scholars 20
artists 9
staff 38
conference teams 63

2%
Australia

& New Zealand

65%
Europe

12%
Asia

13%
Africa

8%
The Americas

300

250

200

150

100

50

0
0-5 26-35 56-656-17 36-45 66-8018-25 46-55 80+

1421
people

participated in the
Caux Conferences

100 nationalities:

Overall age:

Gender breakdown:

including:

In 2015:

Coming to Caux is an achievement in my life journey,
because it fulfils my passion for caring for people,
for having more understanding of the world, different
cultures and religions, and the political standards of
other countries.”
Bukiwe Maseko, Caux volunteer from South Africa

11Annual Report 2015 The CAUX-Initiatives of Change Foundation

ACTIVITIES OF THE FOUNDATION

Michael Møller, Director General of the UN Office at
Geneva, set the tone for the conference on Just
Governance for Human Security. ‘There is a whole

world of problems to address, and these can no longer be
left to governments,’ he said. ‘It has to be collaborative. Each
one of us has a responsibility to bring our expertise to the
table.’

The 200 participants had come from 44 countries to
discover how better to do just that. They told of initiatives
which are providing clean water to Indian villages, building
trust between Greek and Turkish Cypriots, enabling women
to contribute to Mali’s national affairs. Mr. Møller tweeted his
network, saying the conference ‘highlighted the enormous
potential of civil society’.

The Swiss Department of Foreign Affairs sponsored 25
leaders from Mali, Chad and Niger. Many are involved in
conflict resolution in their countries. A workshop led by UN
mediation experts attracted a large audience. They also took
part in workshops on responses to violent extremism, where
they were joined by Somali Members of Parliament, a senior
official from Nigeria, and NGO leaders from Africa and the
Middle East.

Armenians and Turks came to search for ways of overcoming
the hostility resulting from their brutal history. Ukrainians
screened a film on the war in Eastern Ukraine, and this
inspired a moving apology from eminent Russian historian,
Andrei Zubov, who had been dismissed from Moscow’s
Institute of International Relations when he wrote an article
condemning Russia’s occupation of Crimea. He joined
Alexander Zinchenko, Deputy Director of Ukraine’s Institute
of National Memory, in a workshop on ‘dealing with the
past’ which focused on tragic events in the history of both
countries, and explored steps towards healing.

CONFERENCES
JUST GOVERNANCE FOR HUMAN SECURITY: BUILDING TRUST

FOR ETHICAL, INCLUSIVE GOVERNANCE, 3-8 JULY

200 participants
44 countries

Dialogue, Peace and
Reconciliation:

building trust across
the world’s divides

12 13Annual Report 2015 Annual Report 2015The CAUX-Initiatives of Change Foundation The CAUX-Initiatives of Change Foundation

The 2015 International Peacebuilders’ Forum (IPF),
organized in partnership with the Institute for Conflict
Transformation and Peacebuilding (ICP), invited

participants to ‘find your way from peace dreamer to peace
practitioner’. Some 70 practitioners from around the world
took part, exchanging best practice and experiences in non-
violent conflict transformation.

Key events of the forum included a panel discussion about
implementing the principles of dignity, participation and
inclusion, led by speakers from Interpeace, the Civic
Alliance, PeaceNexus and Creators of Peace International; a
presentation by the Director of the Cordoba Foundation of
Geneva, about Islamic and Arab perspectives on non-violent
conflict transformation; and four workshops led by leaders in
the peacebuilding field. These covered such topics as what
prevents young people taking part in peacebuilding, what
stories we pass down to future generations, and the role of
the moderator in effective dialogue for non-violent conflict
transformation.

This conference was organized in the framework of a
four-year project which seeks to engage Europeans
from all backgrounds in developing a spirit of

partnership and solidarity across the continent.

AEUB 2015 was an opportunity for 86 Europeans to reflect
on European values in the light of such issues as recurring
conflicts, massive waves of migration, shaky minority rights
and dealing with the past. Groups met to discuss their
concerns and hopes and make proposals for the future.

Ample time was devoted to the vision of two of Europe’s
founding fathers, Jean Monnet and Robert Schuman.
Participants visited the Jean Monnet Foundation for Europe
in Lausanne. Its Director, Gilles Grin, and the Director of the
Schuman Centre for European Studies, Jeff Fountain, made
highly documented presentations to the conference.

In 2015, AEUB launched its Young Ambassadors programme.
Thirty-five ambassadors, aged from 18 to 25 and
representing 24 countries, took part in the conference.

Participants stated that the forum had encouraged them
to look at conflicts from new angles and to implement new
tools. Others were inspired to find ways of including all
stakeholders in their work in conflict zones, even those who
are the most difficult to reach.

More than anything, participants were encouraged by finding
they were not alone in their efforts, and forming a powerful
network of like-minded people.

On particular project was born out of the conference: a
peace voyage across Europe in 2018. This project includes
visiting places that have suffered or suffer from conflicts
to share practical stories of trust building and conflict
resolution.

CONFERENCES
INTERNATIONAL PEACEBUILDERS’ FORUM: NON-VIOLENT CONFLICT

TRANSFORMATION: DIGNITY, PARTICIPATION AND INCLUSION, 16-19 JULY

CONFERENCES
ADDRESSING EUROPE’S UNFINISHED BUSINESS: CREATING
A COMMON UNDERSTANDING OF ISSUES AND VALUES, 16-19 JULY

70 participants
from around the world

35 young ambassadors
aged from 18 to 25
24 countries

14 15Annual Report 2015 Annual Report 2015The CAUX-Initiatives of Change Foundation The CAUX-Initiatives of Change Foundation

Seeds of Inspiration 2015 invited participants to explore
‘the magic of diversity, the gift of silence, the energy
of the unexpected and the joy and community’.

Workshops, theatrical productions, meetings and group
discussions opened minds to new possibilities.

Kwame Reed, a young actor and poet from a troubled
estate in London, began to rethink his vision ‘of the man I
want to be’. Hitomi Mitsutake, a Japanese trainee teacher
who described herself as ‘very introvert’, found ‘the joy of
communicating with others’. British actor Steve Stickley was
reminded of ‘the beauty of Islam’.

The conference coincided with the 70th anniversary of the
bombing of Hiroshima. A delegation from IofC Japan brought
a message from the Mayor of Hiroshima, Kazumi Matsui,
which called for peace and remembered his predecessor’s
visit to Caux with the Mayor of Nagasaki in 1950. This visit,
wrote Matsui, ‘made us quite certain of the path which
“peace city” Hiroshima must take going forward’.

The letter, read out by Mitsuhisa Kato from IofC Japan,
described how Shinzo Hamai, then Mayor of Hiroshima, was
moved by the idea that ‘if every person listens to the voice of
his conscience, he can orient himself in a positive direction,
bringing about positive changes not only in the family,
workplace, school, community and nation, but also in the
relationship between both people and countries.’

CONFERENCES
SEEDS OF INSPIRATION: SHARING INSPIRATION THAT SHAPES
LIVES, 4-9 AUGUST

commemorating the 70th
anniversary of the bombing
of Hiroshima

IofC’s Creators of Peace programme offered Creators
of Peace Circles and facilitators’ training in French and
English. The programme, which celebrates its 25th

anniversary in 2016, brings women together to promote
peace, starting with themselves.

Nina, an 18-year-old Swiss, took part in a peace circle and in
the facilitators’ training and has since helped the initiative to
grow in Switzerland. She writes:

‘A peace circle brings 10 to 12 people together – every
person sharing what they feel like sharing. For some it can
be very difficult to share what they’ve had to go through. We
speak about difficult and emotional subjects: exile, sexual
abuse, murders... We each cry at a certain point.

‘Personally, nothing really tragic happened in my life. What I
had to say was a bit futile compared to others, but a life does
not need to be tragic to be told and to be heard. Nobody is
ever really at peace; we all have things to share. Being the
youngest of the group, I mainly learned from others, I was
touched by their personal stories. I really felt a strong mutual
connection between all the participants.’

Following the successful Facilitation Tools Training held in
Geneva in 2014, CAUX-IofC and the Institute for Cultural
Affairs UK (ICA: UK) continued to collaborate in bringing

Technology of Participation (ToP) methods and tools to
Switzerland. In November 2015, representatives from NGOs
and business took part in a two-day training programme on
group facilitation methods and a one-day programme on
action planning. They learnt powerful methods for generating
consensus in groups and for building ownership of projects
and events.

PROGRAMMES /TRAINING
CREATORS OF PEACE CIRCLES

PROGRAMMES /TRAINING
DIALOGUE FACILITATION TOOLS
TRAINING

16 17Annual Report 2015 Annual Report 2015The CAUX-Initiatives of Change Foundation The CAUX-Initiatives of Change Foundation

Twenty students from 16 countries were selected for
this year’s four-week course on conflict transformation
and peacebuilding, run by IofC US and hosted by

CAUX-IofC. The annual Caux Scholars Programme (CSP)
teaches students to analyze conflicts, understand the factors
that create and sustain them, and explore approaches to
resolving them.

What makes the CSP a lifelong experience that goes beyond
an ordinary academic course? The answer lies in its people.
Participants and organizers share a full commitment to
peacebuilding. Training sessions challenge traditional
patterns of peacebuilding and conflict transformation, by
putting the individual at the centre of the process. In 2015,
as in previous years, participants included ‘friends’ and
‘foes’ whose countries of origin had passed through conflicts
with each other. What made it possible to fill the gap of
mistrust and build bridges of friendship was the discovery of
common humanity and the personal transformation that the
programme facilitated.

The 2015 scholars were also co-organizers of the Just
Governance for Human Security conference. This enabled
them to exchange views with experts in peacebuilding and
good governance and to broaden their networks.

On 12 May 2015 CAUX-IofC hosted a panel discussion
in Lucerne on ‘Living together in Great Britain and
Switzerland’. In the context of the rising debate

about migration, IofC President and British pediatrician
Omnia Marzouk and Sibylle Stolz, Head of the Lucerne’s
Department of Migration, offered concrete experiences
of living and working with cultural diversity. ‘When we get
to know the other and have an open dialogue, we soon
understand that they have the same kind of fears and pains
as ourselves,’ said Omnia Marzouk. ‘We accept differences
and overcome prejudice better when we understand them.’

The keynote speeches were followed by a lively conversation
with the audience. The event was opened by a representative
of Lucerne’s town council, Adrian Borgula of the Green Party,
and Christoph Spreng, member of the council of CAUX-IofC.

Victims and oppressors – can these categories be
redefined? A lunchtime roundtable discussion on
this theme took place on 20 February at the Maison

des Associations in Geneva and was attended by forty-
two people. It was moderated by Julie Bernath, head of
the Dealing with the Past department of Swisspeace, and
brought together Michael Lapsley Director of South Africa’s
Institute for Healing of Memories, Daphrose Barampama,
President of Creators of Peace International, and Gerald
Staberock, Secretary General of the World Organization
against Torture (OMCT). The event was co-organized by
ACAT-Suisse and also launched the French version of
Michael Lapsley’s book, Redeeming the Past.

On International Peace Day, 21 September 2015,
CAUX-IofC invited its neighbours in the Varembé
1- 3 building in Geneva for a dialogue to help break

down silos. NGOs from the humanitarian, development,
human rights and peace and security sectors discussed their
approaches to working for peace and explored synergies.
Participants asked the Foundation to host a similar event
again in 2016.

PROGRAMMES /TRAINING
CAUX SCHOLARS PROGRAM (CSP)

EVENTS
PANEL DISCUSSION IN LUCERNE

EVENTS
REDEFINING VICTIMS AND OPPRESSORS:
HEALING, RECONCILIATION AND THE
FIGHT AGAINST IMPUNITY

EVENTS
INTERNATIONAL PEACE DAY

We accept differences and overcome prejudice better
when we understand them.”
Omnia Marzouk, President of Initiatives of Change International

19Annual Report 2015 The CAUX-Initiatives of Change Foundation

ACTIVITIES OF THE FOUNDATION

Ethical
Leadership:

putting ethics back
into business TIGE is a conference, a programme and an emerging

global movement, which offers a platform for all
stakeholders in the global economy. Its role is to

inspire, connect and encourage businesses and individuals to
act according to their core values.

2015 saw the ninth in a series of annual conferences at
Caux. At the opening session, Sunil Mathur, Chief Executive
of Siemens Corporation in India and South Asia, described
how his company had drilled down into its corporate culture
following a major corruption scandal. The conference
showcased stories of personal and economic transformation,
and adopted a holistic approach, providing participants
with time and skills for inner exploration, capacity building
and working together. The Business School Lausanne and

Leadership for Transformation delivered an action-oriented
leadership training programme, with workshops on inner
leadership; the business of peace; values-based leadership;
and purpose-based leadership.

The Caux Round Table, an international network of business
leaders, met in parallel to discuss the responsibility of
business to create a sustainable global economy.

CONFERENCES
TRUST AND INTEGRITY IN THE GLOBAL ECONOMY (TIGE),

26 JUNE-1 JULY

114 participants

The Caux TIGE conference was unique in my experience –
in terms of the opportunity to think, to challenge
and to break bread with people whose paths one would
otherwise not cross.”
Lady Susan Rice, Former Managing Director, Lloyds Banking Group, Scotland

20 21Annual Report 2015 Annual Report 2015The CAUX-Initiatives of Change Foundation The CAUX-Initiatives of Change Foundation

The second Impact Initiative Challenge (IIC) conference
brought together young changemakers from diverse
backgrounds and nationalities living in Europe. Its aim

was to encourage participants to reflect on their identity and
aspirations, so as to develop their ideas and put them into
practice.

Célia Demoor, a French peacebuilder from Calais, was one
of the participants. In 2014 she made United Voices for
Migrants in Calais’, a video in which people from around
the world speak out about the situation of migrants in
Calais and the rights of all to dignity and respect. The video
was a finalist in the UN PLURAL + Youth Video Festival.
Demoor’s experience at Caux inspired her to found a French
branch of the DEEP (Dialogue, Empathic Engagement, and
Peacebuilding) Network.

CONFERENCES
IMPACT INITIATIVES CHALLENGE: EQUIPPING, INSPIRING AND
CONNECTING THE NEXT GENERATION OF CHANGEMAKERS, 10-15 AUGUST

70 participants

In response to growing Swiss participation in its summer
conferences, TIGE organized three networking events for
professionals in Lausanne and in Caux in April, June and

October. These brought together CEOs, human resources
managers, consultants and coaches to create a network of
exchange and support on developing trust and integrity in
their work and making values-based decisions. Participants
highlighted the importance of taking responsibility and
action, and shared inspiring stories of engagement and
success.

In May 2015 the Foundation joined the Swiss association
that carries forward the Responsible Business Initiative.
Switzerland has the highest per capita number of

multinationals, which all face challenges related to human
rights, labour law and environmental issues.

The Swiss Responsible Business Initiative is inspired by the
UN guiding principles on business and human rights, and ILO
and environmental standards. It aims to ensure that Swiss
companies integrate the protection of human rights and the
environment in their business practices through mandatory
due diligence measures.

Cornelio Sommaruga, former Swiss State Secretary for
Foreign Economic Affairs and CAUX-IofC President from
2000 to 2006, is a member of the Initiative’s committee.

PROGRAMMES
LAUNCHING TIGE-SWITZERLAND

PROGRAMMES
CAUX-IOFC COMMITS TO THE
SWISS RESPONSIBLE BUSINESS
INITIATIVE

United Voices for Migrants in Calais
(English version)

Scan this QR-code to watch the video
or go to https://www.youtube.com/
watch?v=zkAPwpD0w3U

22 23Annual Report 2015 Annual Report 2015The CAUX-Initiatives of Change Foundation The CAUX-Initiatives of Change Foundation

Exploring
the human factor
in environmental

sustainability

ACTIVITIES OF THE FOUNDATION

Over 100 trust building and land restoration
professionals attended the Caux Dialogue on Land
and Security (CDLS), which was organized by IofC’s

Initiatives for Land, Lives and Peace (ILLP) in partnership
with the UN Convention to Combat Desertification (UNCCD)
and the International Union for the Conservation of Nature
(IUCN). They included farmers, campaigners, policy-makers,
scientists and business representatives.

The dialogue explored the connection between land
restoration, food security, poverty alleviation and conflict
resolution. It focused on solutions that combine trust
building with sustainable land management, so as to help
communities to replace the vicious cycle of land degradation
and conflict with prosperous, peaceful livelihoods. Five days
of serious questioning were filled with lively conversations,
intelligent solutions and personal stories and insights.

The dialogue devoted one day each to environmental,
economic and social issues, enabling a productive horizontal
and vertical exchange between specialists, policymakers and
civil society. On day two, participants explored solutions for
sustainable land management; on day three, they looked at
trade within the globalised market context, with an emphasis
on water use; on day four, they delved into how to build trust.
The dialogue concluded with a call for action.

CONFERENCES
CAUX DIALOGUE ON LAND AND SECURITY: GROUNDING

SUSTAINABLE DEVELOPMENT, 9-14 JULY

over 100 trust building and land
restoration professionals

24 25Annual Report 2015 Annual Report 2015The CAUX-Initiatives of Change Foundation The CAUX-Initiatives of Change Foundation

The day after the dialogue, CAUX-IofC and World Vision
International shared its conclusions with the broader
environmental community at an event at the Geneva

International Environment House. This enabled participants
to continue brainstorming on how to ground sustainable
development. During the event the Kenyan delegation
committed to hosting a Dialogue on Land and Security in
Kenya in 2016.

The CDLS had its own 1.5-metre panel in the month-long
Green Cross Photo Exhibition, The Future We Want,
beside the lake in Geneva. The exhibition featured

examples of activities around the world that are helping to
build a sustainable future from Green Cross International and
its partners. The CDLS was exposed to countless passers-by,
and the exhibition was also on view in Paris throughout the
two-week COP21 climate conference.

EVENTS
CAUX DIALOGUE ON LAND AND
SECURITY AND WORLD VISION IN
GENEVA

EVENTS
PHOTO EXHIBITION
WITH GREEN CROSS INTERNATIONAL

ACTIVITIES OF THE FOUNDATION

Empowering
the next
generation of
changemakers

“The Future we Want” exhibition
along Quai Wilson in Geneva

26 27Annual Report 2015 Annual Report 2015The CAUX-Initiatives of Change Foundation The CAUX-Initiatives of Change Foundation

The Children as Actors for Transforming Society (CATS)
conference was organized in partnership with Initiatives
of Change France, Eurochild, the Universal Education

Foundation and the Child to Child Trust. Its main goal was
to explore how children, young people and adults can
work together to ensure that child participation is properly
respected at all levels of society.

Participants shared experiences and knowledge and
debated concepts and ideas in an environment that was fun,
interactive, trustful and respectful.

Keynote speakers included Kirsten Sandberg, former Chair
of the UN Committee on the Rights of the Child; Judith Diers,
Chief of Adolescent Development & Participation at UNICEF;
Julie Ward, MEP, a strong advocate for children’s rights at
the European Parliament; and Nkem Orakwue, Founder of
the Nigerian Children’s Parliament. Dimitri Avramopoulos,
European Commissioner for Migration, Home Affairs and
Citizenship, sent a video message.

During the week participants had the opportunity to feed
into the General Comment on Adolescents, commissioned
by the UN Committee on the Rights of the Child, through

a workshop led by Gerison Lansdown and Darren Bird,
international consultants on children’s rights. Child
rapporteurs from each workshop prepared a presentation
for the European Parliament on the importance of making
children’s voices heard on policy issues.

‘The CATS Conference served as a reminder of how life
should be in terms of team spirit and even collaboration
between adults and children,’ commented one young person.
‘This was experienced in all the activities undertaken at
CATS, through fun games, chores, community groups and
together times.”

CONFERENCES
CHILDREN AS ACTORS FOR TRANSFORMING SOCIETY: CHILDREN
AND ADULTS, PARTNERS FOR CHANGE? 27 JULY-2 AUGUST

290 participants,
including Kirsten Sandberg,
Judith Diers, Julie Ward,
Nkem Orakwue

Fifty-five young people from 27 countries took part in
the Caux Interns Leadership Programme in 2015. The
two four-week sessions offered training in modern

leadership concepts, contribution to the community, and
values-based discernment. These ideas were then applied
by the interns in their service in the conference centre and
conferences. In the training as well as the service, space
for reflection and personal development was an essential
component.

The 2015 interns showed outstanding motivation and
engagement in all areas of the programme. Their spirit,
hospitality and tireless helpfulness contributed significantly
to the overall success of the summer. International
friendships were forged and the Interns Alumni strengthened
– many are likely to return in the future.

In November the new position of Interns Programme
Coordinator was created to help the programme develop
further, strengthen its integration into the centre’s
operations and generate new opportunities for training.

The Caux Artists Programme (CAP) draws on IofC’s
heritage of using performing arts to build bridges
between communities, faiths and backgrounds. It

offers young artists the opportunity to perfect their art
while relating it to topical issues. In 2015, CAP focused on
vocal training, with five artists taking part in the four-week
programme: Lisa Yasko, Anna Bychkova and Alexandra
Nabokina from Ukraine, Shakti Pherwani from India and Mer
Ayang from South Sudan. They were supported by faculty
members Kathy Gardner (USA) and Grace Carter (UK) and
programme director, Bev Appleton (USA).

Already experienced in opera, musical comedy, jazz, classical
or pop, the singers came to learn further techniques to
enhance their professionalism. Some also worked on
personal creations. Alongside daily studio sessions and
ensemble rehearsals, they had time to participate in
conference activities, network with conference attendees,
work on their own or attend the Montreux Jazz Festival just
down the mountain.

PROGRAMMES
CAUX INTERNS LEADERSHIP
PROGRAMME

PROGRAMMES
CAUX ARTISTS PROGRAMME

28 29Annual Report 2015 Annual Report 2015The CAUX-Initiatives of Change Foundation The CAUX-Initiatives of Change Foundation

In the framework of the Addressing Europe’s Unfinished
Business conference (AEUB), thirty-five ambassadors, aged
from 18 to 25 and representing 24 countries took part in

deep exchanges and reflections on such issues as recurring
conflicts inside Europe, massive waves of migration,
minority rights and dealing with the past. This programme
will be repeated in the years to come. Lina, from Albania, is
founder of Breaking Barriers, a webinar which fights racial
and religious stereotyping. Taking part in AEUB gave her the
opportunity to discover the projects other young people are
working on to build a better Europe. ‘Despite our diversity,
we have common values,’ she said. She was able ‘to debate
in a positive and constructive manner with peers coming
from traditionally conflictual areas’. She went home with a
strong desire to stay engaged, to expand Breaking Barriers,
and to develop an online forum for articles and blogs
addressing Europe’s challenges and hopes.

Since 2012, CAUX-IofC has offered workshops to
members of AIESEC, the world’s largest student-run
organization. These workshops aim to inspire, equip

and connect students to work together more effectively
and to lead intercultural teams. In 2015, CAUX-IofC ran
‘The Leader in You’ and ‘Handling Leadership Challenges’
workshops at the AIESEC chapter in Bern. A ‘Working in an
Intercultural Team’ workshop was delivered at the AIESEC
chapter in Zürich and at the Just Innovate challenge in
Geneva.

Every year, the Foundation offers five scholarships to
members of AIESEC in Switzerland, to enable them to
participate in conferences at Caux. In 2015 Rebecca
Jiménez, who is studying English, Geography and Ethnology
in Zurich, won a scholarship to attend the International
Peacebuilders’ Forum. She comments: ‘Caux is like a world
on its own. Not only is the scenery stunning but also Caux is
about connecting with like-minded people, about networking
and about creating an environment in which new things can
be created through exchange and support.’

PROGRAMMES
YOUNG AMBASSADORS
PROGRAMME

PROGRAMMES
SCHOLARSHIPS AND WORKSHOPS
FOR STUDENTS

IYT began in the spring 2008 with a mission to work
with young Londoners, who were at risk of offending,
who had been offenders or who lacked opportunities.

They reimagine Shakespeare’s works by interspersing his
original language with street rhetoric, creating their own
contemporary interpretations. This work enhances their
dramatic creativity, increases their confidence and raises
their ambitions.

In 2015 funds were raised to bring IYT members to the
Seeds of Inspiration conference. For many it was their first
trip abroad. The Caux Palace was a far cry from inner-city
London, where all too often they are greeted with the news
of yet another tragedy inflicted on their generation. The
geographical distance gave them some perspective and their
vibrant energy enlivened the conference. They performed
theatre, dance and songs, and the after-play discussion was
a highlight of many people’s visit to Caux.

Many friendships were formed and as they say at IYT: ‘When
two worlds meet, great things happen’.

As part of the Caux Dialogue on Land and Security,
a fireside conversation took place between
40 enthusiastic young participants and three

environmental experts: Julia Marton-Lefèvre, the former
Director General of IUCN; Luc Gnacadja, the former
Executive Secretary of UNCCD and Geoffrey Lean,
environmental columnist of London’s Daily Telegraph. It was
a unique opportunity for an exchange between generations
on knowledge and best practice, and also on personal values
and convictions. In the face of climate change and conflict,
the questions of leadership, attitude and decision-making
were primary concerns.

EVENTS
INTERMISSION YOUTH THEATRE
(IYT)

EVENTS
YOUTH-EXPERT DIALOGUE

30 31Annual Report 2015 Annual Report 2015The CAUX-Initiatives of Change Foundation The CAUX-Initiatives of Change Foundation

ENGAGING WITH LOCAL AND
INTERNATIONAL STAKEHOLDERS

The CAUX-IofC Foundation is proud to work in
collaboration with actors in the different fields it
deals with through the year. The Foundation wants to

acknowledge their important contribution and thank them
for their dedicated work at the side of the Foundation and its
conference teams. We are particularly thinking of;

• The Robert Hahnloser Foundation

• The Swiss Department of Foreign Affairs

• AIESEC

• Initiatives of Change France

• Eurochild

• the Universal Education Foundation

• the Child to Child Trust

• the Jean Monnet Foundation

• the Schuman Centre for European Studies

• Initiatives of Change Lorraine

• the Institute for Conflict Transformation and
Peacebuilding (ICP)

• The Caux Round Table

• Caux Initiatives for Business

• Green Cross International

• UN Convention to Combat Desertification (UNCCD)

• the International Union for the Conservation of Nature
(IUCN)

• The Institute of Cultural Affairs, United Kingdom (ICA:UK)

• the Swiss Hotel Management School

MEMBERSHIPS

The CAUX-IofC Foundation is a member of:

• International Association of Initiatives of Change

• KOFF Swisspeace

• Collectif Paix et Non-violence

• Club Suisse de la Presse

• Geneva Perception Change Project

• Société de Développement de Caux

• Communauté de travail interreligieuse en Suisse

• Swiss Initiative for Responsible Business

• Club Diplomatique de Genève

• Club Grand Hotel & Palace

• Montreux-Vevey Tourisme

• Chambre Vaudoise Immobilière

• Institute for Conflict Transformation and Peacebuilding

CAUX BOOKS IS A MEMBER OF

• ASDEL - Association Suisse des Diffuseurs, Editeurs et
Libraires

• The Fédération patronale vaudoise

• The Paul Tournier Association

COUNCIL OF EUROPE
Christoph Spreng, Vice-President of the CAUX-IofC
Foundation, continues his work as IofC delegate to and
coordinator of the Council of Europe’s INGO (international
non-governmental organization) Dialogue project. In
February 2015, the newly elected President of the INGO
Conference, Prof Anna Rurka, signed a two-year agreement
governing the INGO Dialogue Project. The Dialogue Toolkit
for Conducting Intercultural Dialogue, developed by Spreng,
continues to be a major point of reference.

UNITED NATIONS AND
INTERNATIONAL GENEVA
The Director General of the UN office at Geneva, Michael
Moller has encouraged broader collaboration between IofC
and the UN. This led to CAUX-IofC’s participation in the
Perception Change Project, a partnership of over 60 NGOs
and institutions who are working to demonstrate the value
of having such a vibrant hub of organizations in Geneva.
They hold regular meetings and take initiatives to highlight
how organizations in Geneva are working for human rights,
well-being and peace. A ‘cookbook’ was launched at the
Geneva book fair which mixed recipes from wellknown chefs
in Geneva with the work of NGOs explained in the form of
a ‘recipe’. The book, which was showcased at the Milan
world expo, included the unique recipe for a successful Caux
conference.

IOFC NETWORK

INITIATIVES OF CHANGE
The CAUX-IofC Foundation is a member of Initiatives of
Change (IofC), a world-wide movement of people of diverse
cultures and backgrounds, who are committed to the
transformation of society through changes in human motives
and behaviour, starting with their own.

Initiatives of Change International (IofC International), is the
umbrella organization of the wider IofC network comprised
of thirty-five national bodies as members. CAUX-IofC
is the member for Switzerland. Each member operates
autonomously on projects addressing specific local needs.
IofC International has Special Consultative Status with the
Economic and Social Council of the United Nations, and
Participatory Status at the Council of Europe.

Among the national bodies of Initiatives of Change, the
Foundation would like to thank those who extend regular and
sometimes extremely generous support to our Foundation, in
money gifts or in kind: IofC Australia, IofC Norway, IofC UK,
IofC Sweden, IofC USA, IofC Netherlands, IofC Australia, IofC
France, IofC South-Africa.

FRIENDS OF CAUX ASSOCIATION
The Friends of Caux association works actively with the
Foundation. It aims to promote the Foundation’s activities by
organizing events in Switzerland throughout the year. In the
summer, the association presented the Caux Conferences
at the market in Vevey. The Friends held regular regional
meetings and two weekends in Caux, in which they explored
what IofC values mean in practice and engaged in open and
honest dialogue around the theme of migration.

CAUX INITIATIVES FOR BUSINESS
Caux Initiatives for Business (CIB) is an international
IofC organisation based on the spirit of Caux but with its
strongest base in India, which seeks to strengthen the
motivation of care and moral commitment in economic life
and thinking in order to create jobs, correct economic and
environmental imbalances, tackle the root causes of poverty
and reduce the economic gap between the haves and the
have-nots. It maintains very close links with the Foundation.

FARMERS’ DIALOGUE
Farmers’ Dialogue (FD) is an international IofC organisation
which has grown out of the commitment of many farmers
who have found a new purpose through Initiatives of Change.
This led them to want to share their experiences as farmers
and to search ways to strengthen their commitment to
feed the world. They have shown the link between personal
change and rural development. F is partnering with TIGE and
CDLS.

CREATORS OF PEACE (COP)
CoP is a global network of people, mainly women, working
on different continents through Creators of Peace Circles,
workshops, personal encounters, community building
activities and international conferences. They will be
celebrating its 25th anniversary with the international
conference ‘Living Peace’ in the 2016 Caux summer
Programme.

32 33Annual Report 2015 Annual Report 2015The CAUX-Initiatives of Change Foundation The CAUX-Initiatives of Change Foundation

MAINTAINING THE LEGACY: THE CAUX
CONFERENCE CENTRE

The Caux Palace was bought in 1946 by 95 Swiss
individuals and families who wanted to change the
world. It is now an IofC international conference centre

known for its track record in reconciliation, peacebuilding
and trust building.

The Caux Conference Centre includes the Caux Palace and
the Villa Maria seminar centre. The Caux Palace is rented out
to the Swiss Hotel Management School during the academic
year. It hosts the International Caux Conferences during
the summer and a Winter Gathering every two years. The
Villa Maria seminar centre is available for rent during the
academic year.

The Foundation’s policy is to maintain and improve its
buildings in Caux at the service of all its current users.

In line with its focus on sustainable living, the Foundation
is replacing the conference centre’s oil-fired boiler with a
new and more ecological wood-fired one. The old heating
system installed in the 1960s was not complying with current
environmental good practices. The new system will be 80
per cent wood-fired and 20 per cent oil-fired, and will cut
the conference centre’s CO2 emissions by about 590 tons
a year.Economically, although the oil price has momentarily
sunk below the price of wood, wood price will remain more
stable and the use of wood will allow carbon-tax exemption
in the future. Buying Swiss wood also means supporting the
local economy and cutting the carbon emissions related to
fuel transportation. The Foundation is proud to participate in
a more sustainable economy in its own, modest way.

As part of a five-year plan, some 100 rooms are being
upgraded, to comply with current electricity safety
regulations, while three rooms had their original furniture
refurbished, and six rooms had their parquet floors
refreshed.

A technical study on the renovation of the train tunnel under
the Caux Palace grounds established the cost at

CHF 940,000, which demand a significant fundraising effort
from the Foundation.

VILLA MARIA, A SPACE FOR DIALOGUE AND REFLECTION

The Villa Maria can welcome up to 30 people and offers
an inspiring space with spectacular views over Lake
Geneva. Many NGOs, associations, businesses and state
representatives rented the Villa Maria in 2015 for meetings,
workshops and seminars.

HISTORICAL TREASURE HUNTS AND GUIDED TOURS

Keen to let the rich heritage of the Caux Palace be
discovered by the public, the Foundation welcomed over
500 adults and children in “historical treasure hunts” during
2015. Six treasure hunts took place during the Montreux
Christmas market and three during the summer conferences.
In groups of ten, participants explored the splendid Maharaja
room, found hidden corners and passages, and wandered
through the long corridors and hallways in search of clues
that would lead them to the treasure. In the process they
discovered the fascinating history of the Caux Palace during
the Belle-Époque, how it hosted refugees during World War II
and how it became the Caux Conference Centre.

CAUX EXPO

In addition to the permanent Exhibition on the Caux Palace’s
history, visitors of the Caux Expo could discover Within
my Walls and Beyond, a temporary exhibition by German
photographer Undine Groeger.The Exhibition ran from 15 July
2015 until 31 March 2016 and had many visitors including
local schoolchildren. Its theme, of a personal journey
towards understanding Germany’s past, meshed closely
with the summer conferences. It featured three generations
who experienced the rise and fall of the Berlin Wall, and, in
parallel, opened a window onto life in Transnistria, a post-
Soviet frozen conflict zone between Moldova and Ukraine.

CAUX BOOKS

The Caux bookshop and postal agency
continue to serve conference participants,
the village, the hotel school and tourists
six days a week throughout the year.
During the summer conference weeks,
opening hours are extended to Sundays.
No new books were published by Caux
Books in 2015, but three books on IofC
history are in preparation for 2016.

ARCHIVES

More than 200 films produced by Moral
Rearmament/Initiatives of Change have
been digitalized. Total costs came to
about CHF 246,220. Half of this sum
came from CAUX-IofC, the rest from
private donations, the IofC bodies in
Norway, England and Australia, and from
Memoriav, an association created for
the preservation of audiovisual memory
in Switzerland, which is supported by
the Swiss confederation. These films
can be seen on https://vimeo.com/
initiativesofchange

34 35Annual Report 2015 Annual Report 2015The CAUX-Initiatives of Change Foundation The CAUX-Initiatives of Change Foundation

FOUNDATION NEWS 2016-2020 STRATEGY

In 2015 the Foundation adopted newly formulated vision
and mission statement as well as 5-year
(2016-2020) strategy (1).

VISION

The CAUX-Initiatives of Change Foundation’s vision is a just,
peaceful and sustainable world in which people act from a
sense of global interdependence and responsibility.

MISSION

Established in 1946, the CAUX-Initiatives of Change
Foundation (CAUX-IofC) organizes and coordinates
international and local conferences, seminars and training in
Switzerland, primarily in its Conference Centre, the former
Caux-Palace, bringing together a true diversity of people.

CAUX-IofC provides a safe and privileged space to inspire,
equip and connect individuals, groups and organizations from
around the globe to engage effectively and innovatively in the
promotion of trust, ethical leadership, sustainable living and
human security.

CAUX-IofC operates in line with its key approach of bringing
global change through personal change and with its core
values of absolute respect for human dignity, of truth,
solidarity and care at every level of public or personal life.
CAUX-IofC recommends silent reflection as a means to
access creativity and inspiration.

STRATEGIC ORIENTATIONS

The Foundation has identified two strategic orientations and
three organizational orientations which are interconnected:

• Consolidate and develop actions to address topics of
global interest and needs

• Ensure distinctive positioning and robust
engagement in Switzerland

• Strengthen organizational efficiency and relevance

• Secure diverse and broad financial support

• Maintain the facilities in Caux, improve their
management and exploit their potential

KEY ACTIVITIES

To achieve its aims the Foundation will provide programmes
on value-based decision-making, cross-cultural and cross-
generation communication, participation and teamwork
based on experiential learning and through innovative IofC
facilitation methods . It will continue to provide a space for
dialogues on trust building, ethical leadership, sustainable
living and human security, as well as for confidential
dialogues between conflicting parties.

In addition to the organization of the yearly International
Caux Conferences, workshops and seminars, the Foundation
will extend its training offer to future leaders. CAUX-IofC will
participate in external events on relevant themes in order to
strengthen its positioning in Switzerland, particularly in the
fields of ethical leadership in business, migration and trust
building.

Fundraising activities will also be developed so as to increase
the Foundation’s ability to preserve and maintain the Caux
Palace’s legacy and develop the Foundation’s programmes.
The strategy includes a new organizational model to
strengthen the Foundation’s efficiency and its corporate
identity, while strengthening the collaboration with IofC
International and IofC network.

IMPACT

Through its actions, the Foundation will have a cross-level
impact: on individuals, families, communities, local, national
and international authorities and organizations.

CHANGES IN THE COUNCIL

The Council was particularly happy to welcome and be
reinforced by two eminent new members:

Martin Frick, Director of the Climate, Energy and Tenure
Division at the FAO, based in Rome, Italy. He is also Chair of
the IofC Initiative for Land, Lives and Peace. He has been a
German diplomat since 1996, serving in Albania, at the UN
and in the EU. From 2002-2005, he was the Cabinet Affairs
Advisor to then German Federal Foreign Minister Joschka
Fischer. From 2007-2010, he was Deputy CEO/Director of
the Global Humanitarian Forum, a Geneva-based foundation
set up by former UN Secretary-General Kofi Annan.

Karin Oszuszky, Advisor in the Private Sector and
Trade Finance Department at the development finance
Institution OFID, based in Vienna, Austria. She has been in
commercial banking since 1985 in various assignments for
large international banks in Vienna, Amsterdam, Geneva

and Zurich. From 1998 to 2002 she was director at the
Structured Commodity Finance Department at ING Bank in
Amsterdam. From 2002 to 2005 she headed the corporate
clients department of ING Geneva and was head of the
corporate office of ING in Zurich.

TEAM CHANGES

Barbara Hintermann was appointed Secretary-General
of the Foundation in 2015. After a long career with the
International Committee of the Red Cross, where she first
served in field positions the Middle East, Africa, South-
America and the Balkans; she then became the Head of
Operations for North America and Europe and, from 2012 to
2014, the ICRC’s Deputy Director of Human Resources. In
2014 she decided to look for a different challenge, still in the
service of the humanitarian goals.

Sofia Mueller-Fischler, a former intern of the CAUX-IofC
Foundation who took on a central role in the first edition
of the International Peace-Builders’ Forum (IPF), joined the
team as Event Manager for the organisation of activities
related to the Foundation’s 70th anniversary in 2016.

Sabrina Thalmann, joined the team in December as
Communications Officer.

Claudia Küffer, joined the team as Head of HR and
Finances.

Phoebe Gill, has been mandated to be the main operations
manager, in charge of developing the training offer in Caux.

Cyril Michaud has taken over the task of caring for the
Foundation’s Archives.

Aaron Oehrli was Conference Reservations Assistant
between March and August 2015.

Elodie Malbois, a former Communications Intern, joined
the communications department from April until December
before pursuing her academic career and starting a PhD.

Eliane Stallybrass and Maria Gander have retired in
2015 from their positions as Archivist and Head of Finance
respectively, after long years of dedicated service. The
Foundation wishes to express all its gratitude for their
commitment and dedication, and to wish them a long and
happy retirement.

The Council and the Secretary General of the CAUX-IofC Foundation

36 37Annual Report 2015 Annual Report 2015The CAUX-Initiatives of Change Foundation The CAUX-Initiatives of Change Foundation

FINANCIAL STATEMENT INCOME STATEMENT

ASSETS

Current assets 31/12/15
CHF

31/12/14
CHF

Cash 221’846 124’096

Securities 2’882’456 2’860’938

Trade accounts receivable 121’129 269’556

Accounts receivables from Caux Books 49’207 57’874

Other current receivables 27’206 38'497

Accrued income and prepaid expenses 75’071 78’087

 3’376’914 3’429’048

Capital assets
Loan to employee 142’000 169’000

Shareholdings Caux Books 1 1

Tangible fixed assets 130’808 119’009

Intangible fixed assets 2’297’501 2’205’001

Earmarked assets
Silvia Zuber Fund 3’053’727 3’360’718

 5’624’037 5’853’729

Assets 9’000’952 9’282’777

LIABILITIES
Short-term liabilities
Trade accounts payable 106’313 190’816

Other current liabilities 53’094 14’203

Accrued expenses 208’073 140’647
 367’480 345’666

Long-term liabilities
Mortgage 1’600’000 1’400’000

Loan 108’935 108’935

Other long-term liabilities 83’470 94’525
 1’792’405 1’603’460

Earmarked funds
Funds for projects and programs 58’960 74’645

Funds for renovations 132’882 89’682

Own restricted funds 1’453’218 1’573’021

Silvia Zuber Fund 3’053’727 3’360’718
 4’698’787 5’098’066

Organisation capital
Free funds
Renovation fund 382’396 382’396

Fluctuation reserve 290’000 290’000
Acquired unrestricted capital
Foundations capital 1’563’190 1’591’662
Result of the year -93’305 -28’472

 2’142’281 2’235’586

Liabilities 9’000’952 9’282’777

2015
CHF

2014
CHF

Conference and seminar contributions 584’142 689’829

General donations 99’772 172’144

Earmarked donations 543’296 398’106

Legacies 18’133 60’963

Rental income 2’412’026 1’991’197

Other income 79’761 50’653
Total income 3’737’129 3’362’892

Conference and seminar expenses -466’598 -458’998

Project expenses -20’636 -19’647

Public relations, documentation -101’068 -107’832

Staff -1’880’000 -1’601’813

Repairs and maintenance -319’635 -327’350

Operational expenses, rent, insurances -634’977 -733’763

Administration, consulting costs -204’575 -220’966

Contributions to IofC International -84’000 -83’000

Depreciations -165’450 -153’196

Taxes -65’280 -77’284
Total expenses -3’942’218 -3’783’848
Operating result -205’089 -420’956
Financial income 208’700 356’024

Financial expenses -97’624 -39’815
Financial result 111’076 316’209
Extraordinary expenses -122’838 -299’870

Extraordinary income 25’257 299’870

Project contributions Silvia Zuber Fund -199’967 -199’228

Financial result Silvia Zuber Fund -101’023 155’458
Non-operating result -398’571 -43’770
Annual result before funds result -492’584 -148’517
Withdrawal from funds for projects & programs 19’143 21’331

Withdrawal from funds for renovations 5’550 0

Withdrawal from Conference Support Fund 40’000 42’527

Withdrawal from Caux Action Fund 11’216 25’294

Withdrawal from various earmarked funds 68’668 60’113

Withdrawal from Silvia Zuber Fund 306’990 205’205

Allocation to funds for projects & programs -3’538 -15’468

Allocation to fund for renovations -48’750 -1’500

Allocation to Silvia Zuber Fund 0 -155’458
Eearmarked funds result 399’279 182’045
Withdrawal from renovation fund 0 0

Allocation to investion fund 0 -32’000

Allocation to fluctuation reserves 0 -30’000
Free funds result 0 -62’000

Annual result -93’305 -28’472

38 39Annual Report 2015 Annual Report 2015The CAUX-Initiatives of Change Foundation The CAUX-Initiatives of Change Foundation

PREMISES IN CAUX

Christoph Keller
Head of Department

Eliane Stallybrass

Stephanie Buri
Head of Department

Claudia Küffer
Head of Department

Andrew
Stallybrass

Sébastien Vurlod

Cyril Michaud

Sabrina Thalmann

Michael Bättig

Graziella
Falconnier

Gregor Léchaire Elsa BirukMicheline Vincent
Sahy

Elodie Malbois

Maria Gander

Sonia Jan

Daniel Egli

Alexander Kares

Ganimete Zeqiraj

COMMUNICATIONS AND INFORMATION MANAGEMENT

FINANCE AND HUMAN RESOURCES

ARCHIVES

CAUX BOOKS

AUDITOR

PricewaterhouseCoopers AG
Werftestrasse 3
6005 Luzern

SUPERVISORY BODY

Eidg. Departement des Innern
Inselgasse 1
3003 Bern

Alongside the permanent employees, the Foundation can
also rely on a large number of people who offer their time
during the international conferences and throughout the
year.

ORGANIZATION

LEGAL STATUS
The CAUX-Initiatives of Change Foundation is an officially recognized independent Swiss foundation. It is registered in the
Canton of Lucerne (dated 30.11.1946, last modified on 20.08.2010).

ORGANIZATION

INTERNATIONAL CAUX CONFERENCES

STAFF IN CAUX, GENEVA AND LUCERNE (AS AT 31.12.15)

EXECUTIVE COMMITTEE

Martin Frick,
DE-Bonn
(from 01.05.2015)

Nicholas Foster
Head of Department

Brigitt Altwegg
Head of Department

Antoine Jaulmes

Barbara
Hintermann
Secretary General

Christoph Spreng,
CH-Lucerne

Ashwin Patel,
KEN-Nairobi

Gracia Pérez
Juarez Laurent

Urs Ziswiler,
CH-Zurich

Antoine Jaulmes,
F-Paris, President

Fabian Büecheler

Sofia Mueller-
Fischler

Christoph Spreng

Nathalie Renia
Executive Assistant

Antero Tikkanen,
S-Gothenburg

Hans-Ruedi Pfeifer,
CH-Affoltern a.A.

Marianne Spreng

Andrew Lancaster,
AUS-Canberra

Aaron Oehrli

Andrew Lancaster

Elisabeth Tooms,
GB-Horsham

Karin Oszuszky,
AT-Vienna
(from 28.11.2015)

Phoebe Gill

Charlotte Wolvekamp,
NL-The Hague

PROJECTS IN SWITZERLAND

THE COUNCIL OF THE FOUNDATION

CONTACTS

POSTAL ADDRESS

PO Box 3909, 6002 Lucerne

OFFICES

Luzernerstrasse 94, 6010 Kriens
Tel. +41 (0)41 310 12 61
Fax +41 (0)41 311 22 14

CONFERENCE CENTRE

Rue du Panorama, 1824 Caux
Tel. +41 (0)21 962 91 11
Fax +41 (0)21 962 93 55

E-mail info@caux.ch

Web www.caux.ch

GENEVA OFFICES

Rue de Varembé 1, 1211 Genève 20
Tel. +41 (0)22 749 16 20
Fax +41 (0)22 733 02 67

POSTFINANCE

Account 60-12000-4

BANK

Credit Suisse, Lucerne
CHF-account: 249270-61-5
IBAN CH38 0483 5024 9270 6100 5
Euro-account: 249270-62-3
IBAN CH58 0483 5024 9270 6200 3
Swift Code CRESCHZZ80A

Established in 1946, the CAUX-Initiatives of Change Foundation (CAUX-IofC) organizes and
coordinates international and local conferences, seminars and training in Switzerland,

primarily in its Conference Centre, the former Caux-Palace, bringing together a true
diversity of people.

CAUX-IofC provides a safe and privileged space to inspire, equip and connect people
from around the globe to engage innovatively in the promotion of trust, ethical leadership
sustainable living and human security. CAUX-IofC operates in line with its key approach of

bringing global change through personal change.

www.caux.ch

Photos: CAUX-IofC Foundation, Nicolas Lieber, Violaine Martin (UNOG), Valentina Shapiro
Edited by: Stephanie Buri, Mary Lean

Designed by: Media Frontier
Printed by: Brunner AG

© CAUX-IofC Foundation 2016

