GEORGIA COUNCIL FOR INTERNATIONAL VISITORS

CONNECTING GEORGIANS TO THE WORLD SINCE 1962

about the georgia council for international visitors

GCIV promotes international understanding through citizen diplomacy. We are a 501(c)3 nonprofit organization dedicated to "Connecting Georgians to the World" since 1962. GCIV works with the U.S. Department of State to develop a broad spectrum of professional and cultural exchange programs for emerging global leaders. Our non-partisan citizen diplomacy programs provide Georgians with unique opportunities to share best practices, insights, and friendship with distinguished visitors to the United States.

GCIV administers the U.S. Department of State's International Visitor Leadership Program (IVLP) in the state of Georgia. Launched in 1940, the IVLP seeks to build mutual understanding between the United States and other nations through carefully-designed professional visits to the U.S. for current and emerging foreign leaders. U.S. ambassadors consistently rank the IVLP as most effective in a long list of public diplomacy tools at their disposal. GCIV is one of ninety community-based organizations around the country that implement this impressive program on behalf of the U.S. government. In 2001 our national network was nominated for the Nobel Peace Prize for its efforts to foster international understanding.

Since the program's inception, over 250 participants in the International Visitor Leadership Program have gone on to serve as heads of government and chiefs of state, including:

Hamid Karzai, Afghanistan Gordon Brown, United Kingdom Anwar Sadat, Egypt Nicolas Sarkozy, France Mikheil Saakashvili, Georgia Indira Gandhi, India

Adnan Badran, Jordan Mwaia Kibaki, Kenya Felipe Calderon, Mexico Kim Dae-Jung, South Korea Frederik de Klerk, South Africa Oscar Arias, Costa Rica

2008 international visitor programs

In our fiscal year 2008, GCIV welcomed 444 overseas visitors through the International Visitor Leadership Program and various fee-for-service programs. These visitors came to Georgia on 89 different programs, ranging from individuals to groups of twenty or more. Participants represented 103 different countries.

The delegations hosted by GCIV were quite a varied group, including public health officials, lawyers, civil servants, NGO representatives, religious leaders, business owners, educators, journalists, elected officials, community activists, entrepreneurs, and financial experts.

In addition to coordinating programs for the U.S. Department of State's International Visitor Leadership Program, GCIV has attracted a wide variety of fee-for-service (FFS) programs. While very similar in substance to the IVLP, these programs are funded separately. In the past year, GCIV has completed programs for Meridian International Center, the Academy for Educational Development, the Braves Garçons d'Afrique, and the CNN International Journalism Fellowship Program.

FY 2008 IVLP Totals

quarter	# of programs	# of visitors	
1	17	98	
2	18	94	
3	23	104	
4	24	88	
totals	82	384	

FY 2008 FFS Totals

quarter	# of programs	# of visitors
1	1	13
2	2	18
3	0	0
4	4	29
totals	7	60

gciv international exchange participants

GCIV welcomed delegations from 103 countries to the state of Georgia in our fiscal year 2008. Here are the countries represented and the number of visitors from each country.

Afghanistan	1	Haiti	1	Pakistan	10
Algeria	6	Hong Kong	2	Panama	5
Argentina	3	Hungary	4	Philippines	1
Armenia	12	India	18	Poland	11
Australia	3	Indonesia	5	Portugal	2
Azerbaijan	7	Iran	20	Qatar	1
Bangladesh	9	Iraq	13	Romania	1
Belgium	1	Israel	2	Russia	27
Benin	6	Italy	3	Saudi Arabia	10
Botswana	1	Jamaica	1	Senegal	2
Brazil	15	Japan	4	Serbia	5
Bulgaria	2	Jordan	1	Slovakia	1
Burkina Faso	1	Kazakhstan	8	Slovenia	2
Cambodia	1	Kenya	3	Solomon Islands	1
Cameroon	1	Korea	1	South Africa	10
Canada	9	Kuwait	2	Sri Lanka	2
Chad	1	Lebanon	2	Sudan	1
China	7	Lesotho	1	Sweden	2
Congo	1	Libya	1	Taijikistan	1
Costa Rica	1	Madagascar	1	Taiwan	4
Cote d'Ivoire	3	Malawi	1	Thailand	3
Croatia	1	Malaysia	1	The Vatican	1
Czech Republic	7	Mali	2	Togo	1
Democratic Republic of Congo	2	Mauritania	1	Tunisia	1
Egypt	4	Mexico	1	Turkey	4
Estonia	1	Moldova	5	United Arab Emirates	1
Ethiopia	1	Montenegro	2	Uganda	10
Finland	1	Morocco	6	United Kingdom	5
France	6	Mozambique	2	Uzbekistan	17
Gaza	1	Nepal	3	Venezuela	1
Georgia	15	Netherlands	1	West Bank	9
Ghana	1	New Zealand	2	Yemen	2
Greece	1	Niger	3	Zambia	1
Guatemala	8	Nigeria	20		
Guinea	2	Oman	4		

delegation spotlight

In 2008 GCIV coordinated a professional exchange program for David Kitzinger, managing director of the John von Neumann Digital Library in Budapest, Hungary. Kitzinger is formerly with the Hungarian Ministry of Informatics and Communications and a widely acknowledged communications expert. The purpose of his visit to the U.S., through the International Visitor Leadership Program, was to learn more about efforts to digitalize U.S. libraries, digital preservation of culture and arts, and intellectual property rights protection.

Mr. Kitzinger met with representatives of Clayton State University, the Georgia Archives, Georgia Tech Research Corporation, Emory University Library, the Emory University Office of Technology Transfer, and Ballard Spahr Andrews & Ingersoll. He also had the opportunity to visit the Martin Luther King, Jr. National Historic Site and attend an Atlanta Thrashers hockey game.

At Clayton State, Mr. Kitzinger met with IT and university library staff. "These kinds of international information exchanges, and the long-term professional contacts that accompany, contribute invaluably to the university's efforts to assure globalized faculty development and cutting

edge educational opportunities for Clayton State students," commented John Parkerson, director of the Office of International Programs. "We can expect Clayton State University to partner with Hungarian universities for faculty, student and research exchanges in the very near future," he said. GCIV was privileged to coordinate this exchange, and looks forward to seeing the results of this dialogue soon.

community programs

hosting

In 2008 over 400 professional resources and 60 community hosts served as citizen diplomats on behalf of the Georgia Council for International Visitors. The professional meetings resulted in the sharing of best practices between emerging leaders from around the world and their counterparts in the state of Georgia. This valuable experience often leads to collaboration with colleagues abroad. Home hospitality gives international exchange participants the opportunity to share a meal in an American home, meet everyday citizens, and learn about the culture of the United States. Time and time again, international delegates rate dinner hospitality as the experience that most clearly showed them the true America.

All GCIV professional and dinner hosts are volunteers. We cannot list all 400 professional resources, but would like to thank them and the many members who hosted one or more international visitors by sharing a meal and opening their homes in 2008:

Joe Beasley
Ted Britton
Lorraine Canetti
Lorraine Carribean
Herschelle Challenor
David & Beverly Clyde
Charlotte & Bob Czekala
Lindsay & Rosie Davidson
Toni Daya-Luetgers
Diane Erdeljac

Peter Ernst & Cornelia Lindenau Rene Esler & Eric Nankervis

Laura Gilmore

Ray Glier & Jessie Bond

Dana Greene

Garry & Paulina Guan

Ricardo & Beatriz Golden-Hayes

Sue & Jim Heerin Jenni Heerink Louise Kan Joel Kollin Bethany & Ron Lane

Robert & Pam Lattimore

Nina & Giorgio Medici

Andy Hellman & Lisa Miller

Bill & Mary Moon

Elizabeth & Jim Munson

David & Mila Nunan

Didi O'Connor

Marcia Partin

Mark & Sue Partridge

Margaret Pumper

Edward & Hallie Queen

Ted Revilock

& Ranjani Balasubramaniam

Sandra Robertson

Fred & Gerry Scheer

Irene Steffas

Timothy & Ellen Stowell

Shell Stuart

Steve & Andrea Thomas

Vicki Van Der Hoek

& Allen Freedman

Anna Watkins

Tobin & Mary Watt

Steve & Sara Yurman

international women associates

The International Women Associates (IWA) meets in members' homes for friendship and cultural enrichment. Formed in 1978, IWA brings together women from all countries to build friendships and help international newcomers become oriented to life in Atlanta through a network of support and activities. The 2007-08 series was once again

a success, featuring programs on the realities of human trafficking, the coverage of world news, the role of women in "Top Secret Ultra" during World War II, and more. Over 100 members and guests participated in IWA programs this year.

2008 nciv southern regional meeting

GCIV showcased Georgia's rich resources as host of the National Council for International Visitors' 2008 Southern Regional Meeting August 6-8. The meeting served as a professional development and networking opportunity for the national network responsible for implementing the U.S. Department of State's International Visitor Leadership Program. Participants included representatives from fellow CIVs in the southern

region and around the country, Washington, D.C. Program Agencies, and U.S. Department of State, as well as GCIV's local citizen diplomats. Highlights included an opening reception at the beautiful Carter Center, plenary addresses from Assistant Secretary of State Goli Ameri and Ambassador Andrew Young, an evening of southern hospitality in the homes of GCIV hosts, and highly informative training sessions.

community programs

global lunch forums

GCIV further connects our delegations to the community through Global Lunch Forums. Our members and the community at large are invited to a brown bag lunch and briefing from an international delegation in town. This is a unique opportunity to meet leaders in a variety of fields from all over the world for dialogue.

The international guests share their work with local citizens, and then an engaging discussion begins. The conversation ranges from the visitors' profession, homeland, and experiences, to relating common issues in the United States and abroad.

GCIV organized thirteen Global Lunch Forums for over 200 participants in our fiscal year 2008. The topics and participants showcased a variety of professional backgrounds in a global context. Some of the topics were: Combating AIDS in Argentina, Elections in South Africa, Human Rights Advocacy in Kazakhstan, Understanding Turkey's Foreign Policy, New Media in Hong Kong, Women in Pakistani Law Enforcement, and European Humanitarian Aid to Africa.

envoy

Young professionals in metro Atlanta have the opportunity to network with each other and emerging leaders from all over the world through Envoy. GCIV coordinates monthly events to engage young members and give visiting international delegations the opportunity to socialize with Georgia's next generation of leaders. In 2008 Envoy members

attended a taiko drum performance, Martini's & IMAX at the Fernbank Museum, the High Museum's Film Festival of India, lectures at the Carter Center, a film on Namibia's struggle for independence at the National Black Arts Festival, and more.

great decisions

GCIV serves as the state coordinator for the Foreign Policy Association's (FPA) Great Decisions Program. In this role we organize discussion groups and lecture series that give participants the opportunity to expand their understanding of world affairs. Topics change annually, and are based on the FPA's non-partisan briefing book. Over 700

people participated in the GCIV Foreign Policy Lecture Series and in 25 discussion groups. These community groups met in Atlanta, Decatur, Roswell, McDonough and Dunwoody, and outside Atlanta in Athens, Big Canoe, Carrollton, Columbus, Demorest, and Macon.

"I believe that our greatest strength in dealing with the world is the openness of our society and the welcoming nature of our people. A good stay in our country is the best public diplomacy tool we have."

—Former Secretary of State Colin L. Powell

community programs

international consular ball

World music was the theme of the evening on Saturday, March 8, when 400 leaders from Atlanta's international, cultural, civic, and business communities arrived at the beautiful new Cobb Energy Performing Arts Center to enjoy the annual black-tie affair that GCIV proudly sponsors each spring to honor the men and women serving as consular representatives in Georgia.

Exciting live and silent auctions raised funds to support GCIV's work to promote international understanding through citizen diplomacy.

The live auction featured luxurious travel packages, including getaways to Toronto, the Greek Isles and Turkey, Germany, Mexico, Quebec, Switzerland, and at any InterContinental Hotel location in the world.

Young Audiences, Woodruff Arts Center provided the evening's surprise entertainment. World percussion ensemble Ritmo Blu's lively performance brought guests to their feet. GCIV thanks our corporate partners and patrons for their support of our citizen diplomacy work and the 27th Annual International Consular Ball.

international dining experiences

International Dining Experiences (IDEs) give members the chance to meet visiting delegations in a more informal, social environment. IDEs take place at a different ethnic restaurant on the 15th of the month. We encourage members to bring friends and neighbors as an introduction

to GCIV. Many of our hosts enjoy this opportunity to meet other members while sampling exotic cuisines. This year we organized three IDEs events, involving over 50 citizen diplomats.

internship program

GCIV's Internship Program allows us to more effectively partner with local universities by offering practical experience to students. Participants receive training in the field of international affairs and learn about issues affecting Atlanta and the world. In addition to assisting with the International Visitor Leadership Program, interns

are given the chance to attend GCIV community programs to further their exposure to Atlanta's international sector. This year GCIV trained interns from the Georgia Institute of Technology, Oglethorpe University, and Pennsylvania State University.

gciv sponsors, donors, and members

Platinum Sponsors (\$10,000+)

Atlanta City Council's **Advisory Committee on International Relations** Delta Air Lines Georgia Department of **Economic Development WIKA Instrument Corporation**

Gold Sponsors

(\$7,500+)

Georgia Power Kuck Casablanca & Odom Porsche Cars North America Siemens Energy & Automation

Silver Sponsors (\$5,000+)

The Coca-Cola Company **Equifax** Hartsfield-Jackson Atlanta International Airport Invesco Jones Day Metro Atlanta Chamber of Commerce

Bronze Sponsors

Mueller Water Products

PricewaterhouseCoopers

Regency Suites Hotel

(\$2500)

Alston & Bird, LLP AmericasMart **Atlanta Convention** & Visitors Bureau **Bear Stearns** Community Voices, Morehouse School of Medicine D & A Transportation Services Habif, Arogeti & Wynne Haskell Slaughter Young & Rediker McKenna Long & Aldridge Nelson Mullins Riley & Scarborough nsoro, LLC Reece & Associates Smith. Gambrell & Russell

Ambassador

UBS Investment Bank

(\$1000+)

Charles & Nancy Bedford Coles College of Business, Kennesaw State University Mike Dangerfield Jim & Carol Dew Charles & Chris Evans Mrs. Richard Hallock Jim & Sue Heerin Russell & Anna Malayery Jim & Elizabeth Munson **Scott & Laurie Nichols**

Bryan Ramos Wayne Reece **Bruce & Sharon Taylor** Raul F. & Annie-York Trujillo YKK Corporation of America

Chargé d'Affaires

(500+)

David Kenney Marianne McConnel Shell Stuart

Consul

(\$250+)

Jacobus & Megan Boers Harold E. Davidson Lindsay & Rosie Davidson Garry & Paulina Guan Ashley Mastin In memory of Roy McGuinness Robin Spratlin Aaron Warnke Robert White

Attaché

(\$100+)

Hans & Ada Almering Randy Avon Phil Bolton Colin Brady Maria Cabrera-McDonald Gudrun Chapman David & Beverly Clyde Sussi Craig James Edward Dean Jorge & Silvia Fernandez John Gornall, Jr. Anne Hansen Jenni Heerink **Eleanor Hooks** Jack & Heather Ingold Robert & Pam Lattimore Faye McKay-Clegg Sarah Montgomery Sharon Lee Mueller William L. Moon In memory of Burke Nicholson John Parkerson Ted Revilock & Ranjani Balasubramaniam

Citizen Diplomat

Lucie Rivera-O'Ferrall

Gail Sermersheim

John Saunders

Mark Towery

Jim Vaseff

Richard Roesel & Dana Greene

(\$50+)

Douglas Allen Kay Alvelda Pilar Amir **Christine Armour** Marika Barbalho

Ann Beeson Christi Behrend Michael Blake Elaine Bowman **Charlesey Brown** Christine Burry Ana Calderon **Judith Cantwell** Jill Carlson-Miyatake Jeanne Castell-Kozik Silvana Cavellier Joan Penrose Cioffi Patricia Clay Lyn Coltman Mary Comstock **Bruce Cotterman Themis Poulos Cramer** Susan Dalton **Betty Davis** Andrea Denny Seilavong Doeung Elsa Duel Suzanne Dunn Silvana Eakin Stevie Edwards Anne Egros Gabriele Elkins Henry Elonge Elizabeth Etoll Frank Falcetta Orysia Fisher Rosalie Fitzpatrick **Grace Fleming** Lee Forbes Chris Franz Richard S. George Laura Gilmore Anne Godsey Ricardo & Beatriz Golden-Hayes **Deborah Gonzalez** Gail Goodwin Albert Hall **Dennis Harkins** Eugene Henry Jenny Hewett Maria Hobart Barbara Hoffman

Nancy Hollister Mariko Ishii

Ullrich & Julia Kaemmerer Barry & Judi Kanne Eleanor Kimbrough Thomas Kirk Joel Kollin **Bobbie Kraus**

Eric Lucas Josephine Maloney Josie Marto Charles Marvin

Nolly Ladha

Loreal Legate

Donnie McDavid Denise McGuinness Sandy McQueen Nina Medici

Marlene Mehnert Evelyn Messer Margaret Michaelides

Anne Mims Sally Monsour Lea Nixon James C. Nobles, Jr. Mike Noma Mia Owens George Lee Parson Mark & Sue Partridge Leslie Petter Greg & Jeannen Pridgeon Joyce Rennolds Sandra Robertson **Hector Romero** David Ross Francie Ross Jonathan Ross Elisa Sanchez **Brigitte Scarborough** Phyllis Seidl Fay Selvage Carol Sharkey Hale E. Sheppard, Esq. Toshi Shimizu Helga Siegel Suzanne Smith Elizabeth Morgan Spiegel Latifa Stetler Svitlana Sweat Laryssa Temple Kris Terry Birgit Trabold-Dorazewski Vicki Van Der Hoek & Allen Freedman Patricia Walsh Lesley Ward Jean Ward Cathleen Wheatley Robert Wildau Miller Williams

Envoy (\$25+)

Sonja Williams

Durshi Zoberi

Krystyna Wilson

Hazel James Wood

Wendy Backer **Emily Bushey** Lorraine Deeble Canetti Toni Daya-Luetgers **Amy Edwards** Kimberly Ferlauto Sybil Hudson Wermert **Brian Gowdy** Ashik Jahan Barbara Marnock Charles McBride **Daniel Meyers** James Pearson Saralyn Perry Zeb Simpson Claire Willis

gciv leadership

"Educational exchange can turn nations into people, contributing as no other form of communication can to the humanizing of international relations."

—Senator William Fulbright

board of trustees

LAURIE GRANT NICHOLS, *CHAIR* Hands On Georgia

W. LINDSAY DAVIDSON, VICE-CHAIR Invesco

SUE HEERIN, SECRETARY
Association for Conflict Resolution

E. MILLER WILLIAMS, JR., TREASURER Ernst & Young, LLP

JACOBUS BOERS, IMMEDIATE PAST CHAIR Georgia State University

CHARLES BEDFORD
Atlanta Council on International Relations

PHILIP BOLTON

Global Atlanta

THEODORE R. BRITTON, JR. Honorary Consul General of the Republic of Albania

MIKE DANGERFIELD

Carey Executive Limousine

RAOUL "RAY" DONATO Honorary Consul General of the Philippines

AUSTIN ESOGBUE Georgia Institute of Technology

JORGE FERNANDEZ

Metro Atlanta Chamber of Commerce

ELEANOR HOOKS
The Smart Change Group

DAVID KENNEY
Regency Suites Hotel

HYUN-ZU (YONNI) KIM Arnall Golden Gregory

NINA MEDICI Dreamvision Homes, LLC

LUCIE RIVERA-O'FERRALL IWA Chair JIM MUNSON
Global Mobility Solutions

JOHN E. PARKERSON, JR. Clayton State University

ASTRID PREGEL Feminomics, Inc.

WAYNE REECE Reece & Associates

JOHN SAUNDERS Smith Gambrell & Russell

ROBIN SPRATLIN Georgia Power

MARK TOWERY
GEO Strategy Partners

HENRIE TREADWELL

Morehouse School of Medicine

MIKE TROY
Siemens Energy & Automation

staff

SHELL STUART, EXECUTIVE DIRECTOR

ASHLEY MASTIN, DEPUTY DIRECTOR

EMILY O'HARRIS. PROGRAM DIRECTOR

ROSALIE FITZPATRICK, LECTURE SERIES COORDINATOR

COURTENEY ROSS, PROGRAM COORDINATOR

DEVANE CASTEEL, PROGRAM COORDINATOR

KATIE DAVIDSON, PROGRAM COORDINATOR

"The really crucial link in the international communication chain is the last three feet, which is bridged by personal contact, one person talking to another."

— Edward R. Murrow

delegation spotlight

GCIV arranged a professional program for four women from Egypt, Oman, and Yemen in May 2008. This delegation came to Atlanta to explore women's health issues through the U.S. Department of State's International Visitor Leadership Program. They had the opportunity to meet with a wide range of professional counterparts while getting to know our city and its people. This fulfilling professional and cultural exchange contributed to GCIV's goal of promoting international understanding.

While in Atlanta, the delegation met with representatives of Cool Girls, Inc., the Center for Black Women's Wellness, the Atlanta Police Department, the Fulton County Department of Health and Wellness, the Georgia Division of Public Health, and the Centers for Disease Control and Prevention. They discussed topics as diverse as the mental health of young girls, public health messaging for minority populations, domestic violence victim assistance, supplemental nutrition programs, and HIV/AIDs prevention for women. The delegation also had the opportunity to attend the Susan G. Komen Race for the Cure to benefit breast cancer research, visit the Martin Luther King, Jr. National Historic Site, and have dinner in the homes of GCIV hosts.

GCIV was honored to have these distinguished visitors in Atlanta and meet with our many valuable professional resources. Their experiences here in Atlanta gave them a first-hand view of the diversity of the United States, and the knowledge that they shared will be invaluable for our Atlanta community.

Georgia Council for International Visitors

100 Edgewood Avenue, Suite 1560 Atlanta, GA 30303 404-832-5560

www.gciv.org

