

2009 Annual Report

Our mission is to promote peace through mutual respect, understanding, and cooperation—one individual, one community at a time.

Sister Cities International Board Chair Mike Hyatt meets with Northern Ireland's Deputy First Minister Martin McGuinness and First Minister Peter Robinson at a reception at the Stormont Parliament building during the 2009 Annual Conference in Belfast, Northern Ireland.

A Letter from the President

Greetings,

In our 53rd year, Sister Cities International has seen tremendous growth. We continue to be a leader for cultural, educational and economic exchanges between U.S. cities and municipalities abroad, in 2009 Sister Cities International expanded its relationships, reach and impact through new programs and partnerships.

In the first quarter of 2009, we announced a \$7.5 million grant from the Bill & Melinda Gates Foundation to conduct sustainable development projects focused on health, sanitation and water in urban areas of Africa. This grant represents the largest gift in our history and has allowed us to expand our capacity, expertise and impact in Africa.

Sister Cities International continues to break new ground with our Muslim World Partnership Initiative. Early in the year we celebrated the 100th U.S.-Muslim partnership. We formalize our partnership with the Arab Town Organization to foster new projects and programs in the Middle East and North Africa. We also participated in the 2nd Annual U.S.-Arab Cities Forum, in Amman, Jordan and the World Innovation Summit for Education in Doha, Qatar.

The year drew to a close with the addition of a new Sister Cities International signature event. The 5k Race & Festival for World Peace introduced the sister cities network to a new local, national and international audience. Over 500 participants joined us locally in Washington, DC for the festivities, while an additional 100 created their own event race in their city.

As we forge into 2010, Sister Cities International will continue to motivate and empower private citizens, municipal officials and business leaders. As the year progresses, we encourage your participation and welcome your feedback.

Sincerely,

A handwritten signature in black ink that reads "Patrick M. Madden".

Patrick Madden
President & CEO

Patrick Madden represents a powerful voice of local elected officials and citizen volunteers who work to promote world peace and cultural understanding through economic and sustainable development programs, youth and education projects, arts and culture, as well as humanitarian assistance.

A New Era Begins at Sister Cities International

This year, Sister Cities International received the largest grant in the organization's history. A \$7.5 million grant was given by the Bill & Melinda Gates Foundation to help address African urban poverty issues such as water, sanitation and health. The Africa Urban Poverty Alleviation Program (AUPAP) will span three years and at its completion will incorporate 25 U.S. cities and their African sister cities.

AUPAP leverages U.S. technical and professional expertise to support shared learning and implementation of best practices to help local African governments and community organizations acquire the tools and capabilities for successful urban planning and management. This includes involvement and support from the private sector, NGOs and community-based organizations to provide sustained technical assistance and community development strategies.

The seven Phase I cities are listed below. Phase II will be announced in April 2010.

- Boulder, Colorado, and Kisumu, Kenya
- Corvallis, Oregon, and Gondar, Ethiopia
- Fort Worth, Texas, and Mbabane, Swaziland
- Grand Rapids, Michigan, and Ga East/West Districts, Ghana
- Lansing, Michigan, and Akuapem South Municipality, Ghana
- Louisville, Kentucky, and Tamale, Ghana
- The State of Maryland and Bong & Maryland Counties, Liberia

The program is being administered with the help of the Africa Global Sister Cities Foundation, a peer institution based in Accra, Ghana. The partnership will help advance both organizations as well as sister city relationships on the continent and around the globe. Sister Cities International has also opened its own office in Accra, adding three full-time staff to aid the AUPAP program.

Children gather near one of the AUPAP water well site projects in Gbarnga, Bong County, Liberia.

Sister Cities International's Reach

- There are 600 sister city programs in 49 states throughout the United States.
- California has the most sister city programs, with 92 communities representing 333 partnerships on six continents.
- Chicago, IL, has the most recognized sister city partnerships, with 28 sister cities. Its newest sister city is Bogota, Columbia.
- Japan has the most U.S. partnerships with 195.
- The smallest U.S. community ever recognized by Sister Cities International is Gilbert, AR, with a population of 28. Gilbert's sister city partner is Bride, on the Isle of Man.

Global Citizenship 2.0

With over 50 years of global citizenship, Sister Cities International now embarks on the beginning of a new era of cooperation and understanding. What began with President Dwight D. Eisenhower in 1956 continues with the help of broader-reaching technologies.

As the world becomes more interdependent, the use of technological tools such as the Internet will become increasingly important to the success of advancing the sister cities movement. With this in mind, Sister Cities International increased its use of technology in 2009 to expand its mission and demonstrate the immediate impact of what sister cities create at the local level.

Through the organizational blog “Type, Talk and Transform World Peace,” members can read about the citizen diplomacy movement through the eyes of President and CEO Patrick Madden as he travels the globe, meeting with like-minded individuals and organizations. Social media tools like Facebook, Twitter and YouTube have allowed Sister Cities International staff members and the membership to share ideas and come together like never before.

Using technology has allowed Sister Cities International to engage people of all ages across six continents. During this year’s Annual Conference in Belfast, Northern Ireland, Sister Cities International was able to provide real-time information about the organization’s first event outside the continental U.S. Following the event, the Youth Leadership Conference participants have remained in touch via the Facebook page they created.

As the world watched President Obama’s November 2009 trip to Shanghai, China, he was asked by a student about the sister cities relationship between Chicago, IL and Shanghai, China. The President had this to say:

“I was just having lunch before I came here with the Mayor of Shanghai, and he told me that he has had an excellent relationship with the city of Chicago—my home town—that he’s visited there twice. And I think it’s wonderful to have these exchanges between cities.”

Top: Youth Leadership Conference attendees with Sister Cities International Board Member Carlo Capua at the 2009 Annual Conference in Belfast, Northern Ireland.

Bottom: A group of young professionals from Washington, DC participate in the 5k Race & Festival for World Peace.

Opposite: Delegates from the Sister Cities of Louisville (KY) with their Tamale, Ghana partners.

Better Understanding and Cooperation with the Muslim World

Muslim World Partnership Initiative At-A-Glance

- Program launched in 1997
- 31 countries represented
- 100 partnerships
- Iraq and Turkey have 9 partnerships each
- Muslim populations are 7% of Sister Cities International's partnerships

Laguna Nigel, CA donated medical supplies to its sister city of Al-Qaim, Anbar Province, Iraq. In this picture, U.S. Marine Sgt. Baumgarten greets Mayor Farhan Ftaikhan Al-Farhan upon the arrival of the supplies.

In light of world events of the past decade, Sister Cities International has committed itself to what the U.S. State Department refers to as “smart power” via its members. Cities across the U.S. have engaged the Muslim world through diplomatic means for cultural and economic benefits to all involved.

March 2009 marked the 100th sister city relationship between a U.S. and a Muslim community. This milestone agreement between Houston, TX, and Karachi, Pakistan, reaffirmed Sister Cities International’s commitment to building a bridge of understanding and cooperation with the Muslim world. One shining example of this long-term engagement comes from the Somerville, MA, and Tiznit, Morocco partnership.

For over 12 years, The University of the Middle East (UME) Project has sought to empower secondary school teachers from the U.S., the Middle East and North Africa through exchange programs that provide teachers with the tools to engage students in multicultural education. The Somerville–Tiznit Sister Cities partnership is a direct outgrowth of UME’s many years of connecting American and Moroccan educators through its 33 programs. UME has sponsored over 40 Moroccan teachers at its annual Teacher Education Institute held at Boston College and Simmons College.

In December 2009, the Somerville, MA–Tiznit Sister Cities partnership hosted a five-day workshop in Morocco which focused on professional development and cultural exchange. The event culminated in the official signing of a Sister Cities relationship between Somerville Mayor Joseph Curtatone and Tiznit City Council President Abdellatif Ouammou.

“We do not want this [sister city] relationship to be just cosmetic: We want to make it mutually beneficial for the inhabitants of Karachi and Houston. We in Karachi will contribute to the resolution of contemporary problems that will illustrate to people across the globe the significance of Muslims and Pakistanis.”

Karachi Mayor Syed Mustafa Kamal

Opposite: The Iraqi Young Leaders Exchange Program engages youth from countries with significantly Muslim populations to learn about leadership and cultural understanding. A group of students pose in front of the White House on their IYLEP trip to Washington, DC.

Partner Today, Ensure Tomorrow

At the July 2009 Annual Conference in Belfast, Northern Ireland, Sister Cities International expanded its sustainable development partnerships by officially announcing a collaboration with the U.S. Department of Energy to provide awards for sister city programs participating in renewable energy projects at the municipal level. The inaugural Innovation: Sustainable Development—Energy awards were given to Duluth, MN, and Vaxjo, Sweden; Boulder, CO, and Dushanbe, Tajikistan; and Chicago, IL, and Shanghai, China. The creation of this awards category has helped make the entire sister cities network aware that sustainable development projects produce mutual economic benefits.

This past year, Sister Cities International concluded its Safe Drinking Water Initiative, a pilot program which distributed an estimated 300,000 packets of P&G's PUR through sister city networks in Ethiopia and Nigeria, purifying over 3 million liters of water. The selected African communities were considered most at risk for water-related health problems and diseases due to contaminated and turbid water. The final program evaluation will be used to scale the project for optimal success if replicated by other sister cities and adapt to a tool kit for sister city members who wish to initiate a safe drinking water program with their sister city.

"Clean technologies have proven their worth again and again. Investments in clean technologies can generate jobs and growth while safeguarding the environment, in effect addressing the financial crisis and climate change at the same time."

UN Secretary General Ban Ki-moon

Sister Cities Partnerships Mean Business

Sister city relationships are sometimes mislabeled as cultural exchanges with little or no impact to the community as a whole. As recent studies have shown, sister city partnerships mean business. Below are just a few of the economic benefits many Sister Cities International member cities have received through their partnerships:

- International Visitors
- Company Expansions
- Local Jobs
- Training Programs & Exchange Students
- Returns to the Local Tax Base

Opposite: Residences of Axum, Ethiopia watch as a man uses a P&G PUR packet to purify a bucket of water.

Thank You to Our 2009 Donors

\$5,000,000+
Bill & Melinda Gates Foundation
\$400,000
U.S. Department of State
\$50,000
The Carvey Family
\$10,000+
Collective Media U.S. Department of Energy
\$5,000+
Michael Hyatt Sharon Receuver
\$1956+ 1956 Founders Circle
Americans for the Arts BP Mimi Barker Belfast City Council Fred Blanton Bill Boerum Capital Communications Group Brad Cole Bill Evans Embassy of the People's Republic of China Exxon Mobil Corporation Mae Ferguson Ron Gossett Jim Hromas Nancy Huppert Sarah Beverly Larkin

Mary Palko Carla Walker Mark Walton Paula West Seong-Kyun Yun
\$500 to \$1,955 Peace Ambassador Circle
Martha Atherton Boeing Enda Brennan Alan Chambers Michael Curd Pat Fallin Duane Kissick Thelma Press Mr. & Mrs. Chuck Stokke Frank Tripicchio UBS Yahoo!
\$250 to \$499 Diplomat for Peace Circle
James Bigner Jean van Buskirk Nancy Eidam Roger Giroux Victoria Howell Mary Ellen Madden Georgiana McLeod Joyce Munden Carol Press Pristoop Joe Rice Mike Wood Shirley Rivens-Smith
\$100 to \$249 Peace Consular Circle
Bill Abbott Burton E. Bard

Stelle Feuers Michael S. Frank Vera & Paul Fulton Evangeline Gatling— Carson Sister Cities Constance & Don Goertz Roxi Goin Glenn T. Gray Mayor Harvey L. Hall Henry Heubach Eva & Neil Isbell Laverne Johnson Irving J. Karp Elena Lu Ray L. Manley Sandra McCormick Jane Grimm Minton Patricia Montemayor Virginia Mueller Carl Nashan Harriet A. Norris Gabriel A. Ortiz Linda Packham Nicole Rautama Louise Schoene Ray Schultz Carol Seidberg Shoreview-Einhausen Sister City Assoc Ethelda Singer Hans Tshudin—Tshudin Foundation Barry & Barbara Wood
Under \$100 Partner for Peace
Joseph & Elisabeth G. Abrahams Tara Alisbah Al Armenti George Aquino

W. Fontaine Bell Dean & Beth Bogart Henry Borbolla Angela Bost Autrey P. Brantley Mr. & Mrs. Preston Browning Hugh L. Burleson Susan Camp M.D.K. Chari Mr. & Mrs. Allen Chesney Dorothy I. Christian Therese Civitate Barbara Jayne Clancy Chris M. Collins W. Larry Collins Dr. Ron Cox Carl D. Daiker Norman Duarte Barbara Frey Ichiro Fudai Sarah Belk Gambrell Ellen I. Goldberg Mr. & Mrs. Stanford Goldman Lorna Gunn Ernest D Harden, Jr. Richard Vanden Heuvel Sally A. Huber Nada C Huron Venus Denise Johnson Dawn M. Kallestad Robert E Kay, MD Alfred E. Kessler Barbara Kimmel Clayton Mahle Linda M. Martin Caterina N. McCormick John A. McDonald Paul McMullan Cal Vander Molen
--

Frederic W. Morton, Jr. Prof. & Mrs. Ved P. Nanda James Nason Rita Noe Paul Oleary Davis O. Ononiwu Joe L. Orr David Oyeyemi Maria Papritz Leroy G. Poppe John Powers Jr. Alexandra Roth Patricia A. Sanders Ann Scott Mbumwae Smith Diane St. John Brandon Teague Doris Thompson Lila A. Thorpe Janis M. Torrey Edward Washington Matthew Watson Phillip V. Wymola
In-Kind
A Tent with a View Camp Asante Safari Covington & Burling LLP Dhana Safaris Franklin Partnership LLP Kempinski Hotel Mikumi Wildfire Camp South African Airlines Tanzania Tourist Board The Bradford Group The Hill Tourism Ireland Ulster-Scots Agency Zanzibar Serena Inn

Reading the daily headlines it is easy to grasp the depth of the economic challenges that U.S. cities and the world over faced during the past 12 months. Despite a tough economy and an ever-changing economic landscape, Sister Cities International weathered 2009 and has become stronger for it. Having received a \$7.5 million grant from the Bill & Melinda Gates Foundation and welcoming 36 new and returned lapsed members, Sister Cities International has remained true to its mission of building global respect, understanding and cooperation.

Leadership

Executive Committee

Michael Hyatt
Chair
Fort Worth, Texas

Brad Cole
Vice Chair
Carbondale, Illinois

Fred Blanton
Treasurer
Alexandria, Virginia

James Hromas
Secretary
Stillwater, Oklahoma

Mimi Barker
At Large
New York, New York

Mark Walton
At Large
New York, New York

Paula West
At Large
Phoenix, Arizona

Board of Directors

Lalit Acharya
Riverside, California

Bill Boerum
Sonoma, California

Bill Evans
Tacoma, Washington

Ron Gossett
Sarasota, Florida

Sarah Beverley Larkin
Frisco, Texas

Thomas Lisk
Richmond, Virginia

Carol Robertson Lopez
Santa Fe, New Mexico

Malou Mariano
Long Beach, California

Frank Tripicchio
Bakersfield, California

Rosario Velasco
Toluca, Mexico

Carla Walker
Cincinnati, Ohio

Seong-Kyun Yun
Bucheon, South Korea

Carlo Capua
Young Professional Representative
Fort Worth, Texas

Mae Ferguson
Ex-Officio
Fort Worth, Texas

Carlos Hernandez
Youth Representative
Phoenix, Arizona

Kay Sargent
State Coordinator Representative
Lexington, KY

Global Envoys

Nancy Huppert

Mary Palko

Sharon Receveur

State Coordinators

Alabama
Scotty Colson

Arizona
Anne Bielecki

Arkansas
Natasha Naragon

California (Northern)
Doris Morse

California (Southern)
Georgiana McLeod
Kathleen Roche-Tansey

Colorado
Christine Hall

Florida
M.C. Cris-Boehler

Georgia
Jeff Breedlove

Illinois (Northern)
Reta Brudd

Illinois (Southern)
Josephine C. Wittenauer

Indiana
Henry Cole

Iowa
Ann Geiger

Kansas
Jeanne Goodvin

Kentucky
Kay Sargent

Michigan
Susan Camp

Minnesota
Gerry Wenner
Dolores Puente Strand

Mississippi
Barbara Travis

Missouri
Temporary Liaison
Joanne Gladney

Nebraska
Larry Uebner

New Jersey
Jane Tublin

New Mexico
Temporary Liaison
Carol Robertson Lopez

New York
Louise Simon Schoene

North Carolina
Temporary Liaison
Launa Kowalski

Ohio
Shari Spearman

Oklahoma
Larry Jones

South Carolina
Jane S. Cahaly

Tennessee
Temporary Liaison
Peggy Wright

Texas
Dianne Egan

Virginia
Ruth Hodges Fraser

Washington
Burton E. Bard, Jr.

Wisconsin
Alexander P. Durtka, Jr.

Honorary Board

Launa Kowalski
Chair

Nancy Eidam
Operating Officer

Elena Lu
Treasurer

James Amato
Tony Anderson
Martha Atherton
Randy Avon
Sherman Banks
Alan Chambers
Henry Cole
James Conway
Mary Cort
Michael Curd
Rick Donohue
Jody Edgerton
Pat Fallin
Stelle Feuers
John Henry Fullen
Ann M. Galloway
Jose Luis Garcia
Roxana Goin
Glenn Gray
George Hamm
Priscilla Harris
Ruth Hashimoto
Rob Heuermann
Kevin Hill
Nancy Huppert
Laverne Johnson
Sandra McCormick
Georgiana McLeod
William R. Mitchell
Virginia Mueller
Sue Myrick
Charles Nelson
Richard Neuheisel

Len Olender
Mary Palko
Joan Hickey Polivka
Thelma Press
Brian R. Propp
Avi Rabinovich
Rodger Randle
John Raeside
Sharon Receveur
Shirley Rivens-Smith
Kathleen Roche-Tansey
Patricia A. Sanders
Sylvia Sass
Ray Schultz
Ethelda Singer
Brian Smith
Charles Stokke
Robert Swart
Georgianne Thomas
Tom TenHoeve
Jane L. Tublin
Jim Turner
Jean Van Buskirk
Hans Vielberth
Amanda Wash
Paula West
Charles Wheeler
Linda M. Whitton
Wiley Williams
Jane Wood

Executive Staff

Patrick Madden
President & CEO
pmadden@sister-cities.org

Jim Doumas
Executive Vice President
jdoumas@sister-cities.org

Programs

Adam Kaplan
Sustainable Development Program Manager
akaplan@sister-cities.org

Jennelle Root
Youth & Education Program Manager
jroot@sister-cities.org

External Affairs

Emmy Estrada
Conference & Meetings Manager
eestrada@sister-cities.org

Laura Giroux
Membership Director
lgiroux@sister-cities.org

Frances Reimers
Communications & Programs Manager
freimers@sister-cities.org

Operations

Anne Vandercook
Finance Coordinator
avandercook@sister-cities.org

Africa Office

Tom Connolly
Africa Urban Poverty Alleviation Program Director
tconnolly@sister-cities.org

Angela Allotey
Finance and Procurement Manager
aallotey@sister-cities.org

Grace Isis Ocanscy
Africa Urban Poverty Alleviation Program Project Assistant
gisisocanscy@sister-cities.org

1301 Pennsylvania Avenue, NW, Suite 850
Washington, DC 20004

Phone: 202.347.8630

Fax: 202.393.6524

Email: info@sister-cities.org

www.sister-cities.org

Facebook: Sister Cities International

Twitter: SisterCityIntl

YouTube: Sister Cities International