
People to People International Europe
Annual Report 2008


International

Peace through Understanding

The European Executive Committee (EEC) presents the following Annual Report for 2008. It has been compiled with assistance of the PTPI European Office.

Membership

The total number of chapters has increased from 54 to 61. There were 1450 members in December 2008. (1547 in December 2007).

2008	Adult chapter		University chapter		Student Chapter		Total
	Numbers	Chapters	Numbers	Chapters	Numbers	Chapters	
January	39		2		13		54
Chartered	4	Budapest Kiev Skopje Yerevan	2	Kiev Tirana	4	Gliwice Katowice Kurchatov Pécs	10
Closed	3	Kiev Narva Struga					3
December	40		4		17		61

Finances

Total assets controlled by PTPE on December 31 were 18.333,31 EUR (17.831,53 in 2007).

Executive Committee

At the council meeting Hannelore Büchler was elected as new secretary. All other committee members remained unchanged. The EEC has been in continuous communication with each other during 2008 by mainly e-mail. Several committee members have met during the year at different events.

Position	Officer	Residence
President	Rolf Dahlberg	Stockholm, Sweden
Secretary	Hannelore Büchler	Berlin, Germany
Treasurer	Cornelia Siegenthaler	Bern, Switzerland
PR Officer	Gunild Bogdahn	Haderslev, Denmark
Youth Coordinator	Sorina Danciu	Roman, Romania
Auditor	Felix Engler	Bern, Switzerland

European Program Fund

The European Executive Committee awarded Ruta Pels from Estonia with 200 EUR for participating in the Leadership Seminar in Ulaanbaatar. In exchange we asked for a report at the European Conference 2009 of her experiences. Other chapters have shown interest but have yet to formally apply for support.

PTPI Matching Grant

PTPI offers matching grants for chapter programs. During 2008 five chapters received grants:

PTPI European Office
Schillerstr. 59
10627 Berlin
Germany

Tel: +49 (0)30 8891 6433
Fax: +49 (0)30 8891 6434
admin-europe@ptpi.org

PTPI World Headquarters
911 Main Street, Suite 2110
Kansas City, MO. 64105-2009, USA
Phone: 816 531 4701
Fax: 816 561 7502

- Tallinn, Estonia
- Interlaken, Switzerland
- Plovdiv, Bulgaria
- Roman, Romania
- Gliwice, Poland

European Council Meeting, Rimini, Italy

The conference was hosted by PTPI's Milano Italy Chapter and attended by 128 participants from 19 countries.

- On Thursday 21 participants took part in the Youth Meeting, which focused on intercultural sensitivity.
- During the Friday Board Trustees meeting the role of trustees was discussed as well as programs and conferences.
- At the Saturday Council Meeting Hannelore Büchler was elected as new secretary.
- Twenty chapters took the opportunity to present their programs as well as their regions at the Chapter Fair, which was again a success.
- The Sunday excursion went to San Marino, where the participants were received at the Government palace by Edith Tamagnini, UNESCO Ambassador to San Marino.

PTPI European Office

Chapter support

The office in Berlin has continued to support the programs and chapters in Europe. The two staff members, Lars Poignant and Verena Denk have visited 28 chapters in 19 countries. In addition many non-chapter cities and seminars have been attended in order to promote PTPI.

Internship program

The internship program has continued. Four interns and volunteers (from Russia, Germany and Italy) have worked in the office.

European Youth Forum

The second "European Youth Forum" was organised in Berlin. Five groups from five countries; Bulgaria, Romania, Russia Slovenia and Ukraine attended the weeklong program: "Meeting of Young Intercultural Leaders".

Leadership Seminar

In October, 24 members from 23 different chapters and 17 countries participated in the three day long Leadership Seminar. This third seminar had Public Relations as theme.

Student chapters and youth programs

Student chapters and youth programs keep growing in Europe, even though it is mainly in central and eastern parts. In spring 2008 the Global Youth Service Day was celebrated. Eleven of the student chapters participated with various kinds of programs. Most popular were humanitarian and cultural events. A few individual members have been offered scholarships to attend PTPI's Global Youth Forum in Denver.

More and more student chapters visit each other as well as organise seminars. Most popular are humanitarian efforts. The number and quality of the humanitarian programs is impressive.

PTPI European Office
Schillerstr. 59
10627 Berlin
Germany

Tel: +49 (0)30 8891 6433
Fax: +49 (0)30 8891 6434
admin-europe@ptpi.org

PTPI World Headquarters
911 Main Street, Suite 2110
Kansas City, MO. 64105-2009, USA
Phone: 816 531 4701
Fax: 816 561 7502

Young Generation

The second all-European YG program was held in August. This time PTPI's Plovdiv, Bulgaria Chapter organised a training course: "Participation Towards Citizenship" The course was held in Berlin and attended by 25 participants from 13 countries.

The all-European YG program is funded by PTPI, but organized by a local chapter. It started in 2007 with the YG meeting in Sternberk, Czech Republic.

Awards to PTPI members in Europe

At the Worldwide Conference in Cairo, the following members and chapters were recognised:

- Chapter Leadership Award: Heather Exell (England).
- International Visitors Program Award: PTPI's Berlin, Germany Chapter.
- Best Chapter Newsletter Award: PTPI's Bern, Switzerland Chapter.
- Outstanding Leadership at the Board of Trustees Level: Otto Burri (Switzerland).
- James T. Doty Memorial Awards: Hans Randau and PTPI's Sternberk, Czech Republic Chapter (Hungary and Czech Republic).

Public Relations

Newsletter

PTPI's European Office issues the European Newsletter four times each year. It has been issued to all members and contains updates from PTPI and reports from the chapters. All chapters may contribute to the newsletter. The following chapters have been most active with contributions:

Contributions 2008	Chapter
Four	Berlin, Brussels, Interlaken, Kurchatov, Roman, Sofia, Sternberk, Tallinn, Zalishchyky
Three	Bern, Oroslavje, Pécs, Varna,

PTPI Radio

In October Hans Randau of PTPI's Pécs Hungary Chapter started a PTPI radio station, which was possible to hear via the internet. The concept was promoted to all members worldwide.

Web sites

Eighteen chapters have a Web site, which is one more than last year.


Country	Chapter	Web site
Albania	Durres	www.lsiaal.com/ptpa.php
Albania	Korce	www.lsiaal.com/ptpa.php
Albania	Tirana	www.lsiaal.com/ptpa.php
Belgium	Brussels	www.peopletopeople.be
Bulgaria	Plovdiv	www.ptpi-bg.tripod.com
Bulgaria	Varna SC	www.ptpi-dolphins.org
Czech Republic	Sternberk	www.ptpisternberk.org
Denmark	Denmark	www.peopletopeople.dk
France	Angoulême	www.ptpe.org/chapters/angouleme
Germany	Berlin	www.ptpberlin.de
Hungary	Pécs	www.ptppecs.hu
Hungary	Pécs SC	www.studentchapter.gportal.hu
Italy	Milano	www.ptpmilano.it
Poland	Warsaw	www.ptpe.org/chapters/warsaw
Romania	Vaslui SC	www.ptpvaslui.piczo.com
Russia	Moscow	www.ptpe.org/chapters/moscow
Sweden	Karlstad	www.ptpivarmland.org
Switzerland	Interlaken	www.ptpe.org/chapters/interlaken

Programs in Europe – Annual Questionnaire


Based on chapter reports and the annual questionnaire, data is collected about the structure and programs of the European chapters. Only adult chapters have received and responded to the questionnaire. Nineteen of the 40 adult chapters responded, which is a 48 % reply rate (56% for 2007). The questionnaire included a list of programs from which the chapter presidents could indicate current programming. The chapters were also asked which programs they intended to do for 2009, which is indicated as estimate for 2009. The following graphs are the results of the questionnaires for the last years.

The student chapters report their activities on a quarterly basis. These reports have been included in the quotes illustrating the activities. Please notice that the quotes are only selected items and don't cover all activities for respective program. During the year only one university chapter, Blagoevgrad reported activities.

Responses to Annual Questionnaire 2003 - 2008


Most popular programs: Homestay and Attending Conferences


International Visitors Program - Homestay

The homestay program remains the most popular program, even though the level remains at the same as for 2007: 68%. Both adult and student chapters participate.

- In December 2007 and January 2008, PTPI's Sternberk, Czech Republic Chapter offered homestay for all 23 participants for their weeklong YG program.

- In January, Max Ivanchenko of PTPI's Kirovgrad, Ukraine (Free Choice) Chapter provided a homestay for Erald Himaj from Albania, who he had met at the English language summer camp in Hungary, organized by PTPI's Pécs, Hungary Chapter.
- In January, PTPI's Berlin, Germany Chapter welcomed a guest from South Korea, Hanbyol Lee, where she spent four days and had an opportunity to meet with the PTPI staff in the European Office.
- In March, twelve chapter members of PTPI's Oroslavje, Croatia (the Eagles) Chapter had a homestay with PTPI's Santa Ynez, California (Teens Working Together) Student Chapter, USA.
- In June, PTPI's Angoulême, France Chapter president Annick Debien and her husband Pierre Debien enjoyed a homestay in Tallinn.
- Friendship Caravan: In June and July, Elly Washington and Kay Kuns led a group of students from California through Germany, Poland and Czech Republic. Homestay was offered to the participants.
- In July, PTPI's Pécs, Hungary Chapter hosted five guests from Berlin, among them was the new European secretary Hannelore Büchler.
- PTPI's Haderslev-Vojens, Denmark Chapter visited PTPI's Wilmington, Delaware Chapter for a Homestay. The 17 adults visited a group of Amish people in Lancaster and also spent three days in Washington DC.

Attending conferences/seminars

The interest to attend conferences continues to increase. For 2007 it was 50% and in 2008 63%. For the first time the chapters were also asked if they organise seminars. Only 16% said they organised seminars last year, but 53% said they want to do this for 2009.


- In November, members of PTPI's Kiev, Ukraine Student and University Chapters, took part in the International Symposium "The Days of Diasporas in Ukraine." The concept of the symposium was "peace as a goal to achieve; culture as a means for communication; and language as a means to deal in the mutual-interests sphere." They presented their vision of the youth culture, the problems they face in their communities and their activities as PTPI members at the meeting session called "The new wave of the Ukrainian youth generation."

Language Programs

Language programs have received a significant attention during the year. In 2007 9% indicated interest. For last year it was 39% and 53% for the coming year.

- Two members, Christian Kolev and Vadim Toader of PTPI's Varna, Bulgaria and PTPI's Roman Romania Chapters were awarded the European Council scholarship for the 2008 three week long Intercultural Language Program. They were both in Germany.
- In July, Katie Gorrell from California USA took part in the Language Ambassador Program and taught English to the members and friends of PTPI's Sternberk, Czech Republic Chapter. She was the guest of the chapter and stayed with four different families to experience as much Czech culture, lifestyle, tradition and daily life as possible.
- As part of the Global Youth Service Day, PTPI's Kurchatov, Ukraine Student Chapter young members provided English language tutoring to junior students in need of individual help.
- Some chapters, among them, PTPI's Pécs Hungary and PTPI's Interlaken, Switzerland organize their own language programs to learn English among members.

Constant interest


Sister Chapter

The interest for sister chapter relationships has increased the last few years. Now every third responding chapter participates.

- PTPI's Interlaken, Switzerland Chapter reported that their contact with PTPI's Bucharest, Romania Chapter has been there for almost 10 years. The initial contact between the chapters was made in 1991. In 2004 a delegation of young members from Romania visited Interlaken and Bern. These young members are now graduating from their studies and plan continued studies in England. Inspired by the updates, the chapter welcomes a renewed visit to Romania.
- During the regional meeting in Romania in April, PTPI's Roman, Romania and Chisinau, Moldova Chapters decided to become sister chapters due to the empathy of the enthusiast group of six young members from Chisinau led by Olga, their president.

Humanitarian programs

The interest for humanitarian programs among adult chapters has remained the same the last two years: 32%. For student chapters the activity level has increased significantly.

- PTPI's Katowice, Poland (Silesian) Student Chapter recently supported Habitat for Humanity's mission of building homes for families who cannot afford a place to live by themselves.
- PTPI's Varna, Bulgaria (the Dolphins) Student Chapter raised money for making the life of children living with cancer easier and happier. Thanks to the organization *Foundation for helping charity in Bulgaria* they gained 127 Euros. The collected money was given to the medical centre where these kids live.
- PTPI's Sofia, Bulgaria (the Doves) Student Chapter organized a fund raising event in May. They collected 260 Bulgarian lev, which they used to buy plates, cups and sweets for the children at an orphanage in the capital. They also collected clothes and toys from their schoolmates and friends, which they gave to the children on visiting the orphanage.
- A group of members from PTPI's Khrakiv, Ukraine (Children to Children) Student Chapter participated in a cleaning effort. They improved the environment in their school's neighborhood. Senior students planted flowers and looked after trees in the school garden.


- The most impressive and important event in Kiev, Ukraine was as student and adult members collected books to renew a children’s library that was destroyed in Poltava by raiders who occupied that historical building and established a casino there after having burned the books. We are proud to report that more than 3,000 books were donated to create a new library
- PTPI’s Kurchatov (Friends Meeting Friends) Student Chapter raised money, clothes and other supplies for people of the conflict areas in Caucasus, where many people became homeless.

School and Classroom Program

The program continues to be popular in Europe. Even though it is not a chapter driven there were 173 classes matched in 19 European countries in 2008. The actual number of active classes is higher, but not possible to determine since not all teachers report their activity. Thirty five percent (23% in 2007) of the adult chapters indicated they participate in the program.

- In Kiev teachers and children of the 4th and 5th grades were matched with classes from America and Romania. The participants exchanged letters in which they wrote about their country, city and school. They also discussed books, films, sports and pets.
- PTPI’s Kirovograd, Ukraine (Free Choice) Student Chapter is actively participating in the School and Classroom Program, through which it has been matched with students from Thessaloniki, Greece. The students communicate by mail and e-mail, sharing photos, songs from their respective countries.
- The members PTPI’s Kurchatov, Ukraine (Friends Meeting Friends) Student Chapter worked on the “Magazine Project” with partner schools in Bethel, Connecticut, Tipton, California and Caldwell, Kansas. The aim of the project was to share and enjoy cultural diversity by comparing different styles in Russia and the United States. Students wrote articles about poems, landscapes and nature, musical interests and popular artists, hobbies, culture, art or architecture, recipes as well as traditions.

Increased interest


Artistic programs

During the year an increasing number of chapters (from 9% to 26%) have shown interest for artistic programs. The programs have included both performing as well as visual arts and have been a good chance to make PR for PTPI.

- PTPI's Berlin, Germany Chapter organised an Italian music evening in Hamburg. PTPI member Jacopo Mauro and Ivan Yanakov. The audience of 50 people enjoyed the good atmosphere and received information about PTPI.
- In June Annick and Pierre Debien from PTPI's Angoulême, France Chapter created a installation "Tant qu'il y aura des arbres" in Pärnu, Estonia. They later continued to Viljandi to participate in the Art Workshop with other artists from Europe and Estonia. Members from Tallinn and Viljandi supported and visited the exhibitions. The project was the result of seven years cooperation between PTPI's Angoulême Chapter president Annick Debien and PTPI's Tallinn Chapter president Ruta Pels.
- PTPI's Cherkasy, Ukraine (Light the Way) Student Chapter is proud to have a group of actors among its current members. These young actors were able to use their acting experience to help the chapter perform a theatre show entitled "A Trial on the Cigarette", which was performed as part of the "Day of Struggle with Bad Habits" in their high school.

Meet the Diplomats

The program has sustained increased interest and reached 21% (9% in 2007), which is the highest level ever.


- For the last three years the Omelchenko family from Ukraine has visited PTPI's Interlaken, Switzerland Chapter and especially Regina and Ernest Wälti. The family and chapter have learned a lot about each other and will stay in touch even after Yan and Larysa Omelchenko return home.

Organising Seminars

This year the chapters were asked about their interest to organize seminars. Sixteen percent indicated they had done so in 2008. Fifty-three percent would like to organize an event for the coming year.

- In April all three chapters in Kiev, Ukraine organized the first International Lingo Festival: the Ecology of Communication. The university chapter organized the first day. Among the guests there were ambassadors and representatives from Germany, France and the United Kingdom, as well as officers of the international cultural centers, writers and musicians. It demanded the support from the adult chapter, which helped by establishing links to organizations, advertising and working with mass media. The Student Chapter organized the last day, called the "Arts as the Languages of Friendship." There were intercultural performances, a Living Art Gallery and workshops in the open air at Mariinsky Park in the center of Kiev.
- In May, PTPI's Roman, Romania Chapter hosted a regional seminar about cooperation and development. During the first evening in Roman there were 30 participants and 20 young folk dancers. The following day, in Voronet, there were 30 participants from Roman, Iasi and Bucharest and from Chisinau in neighbouring Moldova.
- In September, PTPI's Kharkiv, Ukraine (Children to Children) Student Chapter held the seminar "Let's Learn to Be Tolerant," which gathered 27 participants from different regions of Ukraine and Russia.
- In fall, PTPI's Blagoevgrad, Bulgaria (University) Chapter organized a court simulation on a human rights case. Some of the members of PTPI represented judges, while others were representatives of the plaintiff or the EU Commission and European states. The emblematic case was Tanja Kreil versus the Republic of Germany, which discussed the rights of women to equal treatment. The project manager, Sofia Tsvetkova, and her team rehearsed a lot in order to adapt the case for the public. The aim of PTPI's project this year was to emphasize the importance of the human rights' doctrine.

Summer camp and Student Ambassador Program


Summer camp

The interest for summer camps remains on the same level as previous years. For this year more would like to hold a camp.

- Last summer, young PTPI members in Narva took part summer camp in Kaikas, which provided an arts master class and teen drama festival. Thirty kids from Moscow, who also were staying in Kaikas for twelve days, joined the chapter for camp activities, including sport competitions. By working together, they gained a lot of new friends in Estonia. Also, the members' activities at the summer camp in Ryapino, Russia where they had an opportunity to improve their foreign language skills.

Hosting Student Ambassador

Thanks to People to People Ambassador Program students travel through various European countries in the summer. They visit some chapters on their way.

- In July 43 visitors from US were hosted by PTPI's Interlaken, Switzerland Chapter. All guests received homestay in the greater Bernese Oberland area.
- Also in July, PTPI's Berlin and the two chapters in Tallinn met a group of student ambassadors led by PTPI Board of Director's Member Barbara Capozzi. In both capitals the chapters showed their cities sites and hidden places.

Educational programs

Equally as many chapters that hosted Student Ambassador Groups (11%) also showed interest for *educational programs*. This is the first time the chapters have been asked about this type of programs. For the coming year, more than one third would like to do educational programs.

Appendices to Annual Report 2008

European Trustees and Directors

There are currently 162 (173 2007) trustees worldwide. Of those, 36 (36 2007) come from Europe.

European members of PTPI Board of Trustees

Trustee	Country	Trustee	Country	Trustee	Country
1 Shpetim Dyrmishi	Albania	14 Peter Tage	Denmark	27 Gina Boiculese	Romania
2 Sulejman Kodra	Albania	15 Heather Exell	England	28 Sorina Danciu	Roman
3 Genci Mucaj*	Albania	16 Betty Holland	England	29 Rolf G. Dahlberg* #	Sweden
4 Evis Sferdelli	Albania	17 Emily Walker	England	30 Marie-Anne Aebi	Switzerland
5 Bertrand Shijaku	Albania	18 Annick Debien	France	31 Isabel Hänni	Switzerland
6 Blanche Decoster-Peycker	Belgium	19 Hannelore Büchler	Germany	32 Martine Honegger	Switzerland
7 Cynthia Lewis	Belgium	20 Brigitte Kasigkeit	Germany	33 Ernst Honegger *	Switzerland
8 Helca Metelková	Czech Republic	21 Hans-Dieter Robel	Germany	34 Cornelia Siegenthaler	Switzerland
9 Gunild Bogdahn	Denmark	22 Dagmar Schönbeck	Germany	35 Regina Wälti	Switzerland
10 Anna Marie Bohsen	Denmark	23 Hans G. Randau	Hungary	36 Ulrich Krebs	Switzerland
11 Karen Margrethe Kristensen	Denmark	24 Valeria Magistrelli *	Italy		
12 Svann Erik Kristensen	Denmark	25 Chiara Pedretti	Italy		
13 Inga Nørgaard	Denmark	26 Tadeusz Grabowiecki	Poland		

* Member Board of Directors
Vice Chairperson Board of Trustees

PTPI Representation in Europe (April 2009)

Country	At-large members	Chapters	School and Classroom
Albania	1	5	
Armenia		1	
Austria	4		
Belgium	10	1	
Bosnia-Herzegovina			3
Bulgaria	2	4	2
Croatia	2	1	1
Czech Republic		2	
Cyprus			2
Denmark	2	3	7
England	113	3	
Estonia		4	
France	6	3	3
Georgia		1	
Germany	27	1	15
Greece	2		3
Hungary	1	4	4
Iceland	5		
Italy	7	2	8
Kosovo	2		

Country	At-large members	Chapters	School and Classroom
Lithuania	2		2
Macedonia	1	1	
Malta	1		4
Moldova		1	
Monte Carlo	2		
Netherlands	12		
Northern Ireland	6		
Norway	1		
Poland	5	4	6
Portugal			1
Romania	6	4	68
Russia	2	4	24
Scotland	1		
Serbia	2		
Slovenia	1	1	
Spain	5		4
Sweden	4	1	4
Switzerland	10	4	
Ukraine	2	9	22
Wales	2		
Total	249		184

For the School and Classroom Program the number represent the number of classed which were matched July-December 2008. In total 4319 students participate in the program.

Financial Report 2008

Income statement (euro)

Income	2008	2007
Chapter fees	3 536,79	2.361,71
Donations	28,96	0
Currency	239,25	0
Bank interest	200,82	98,66
Income	4.005,85	2.460,37
Expenses		
Bank Charges	201,94	27,64
PTPI Grants	200,00	-7.635,38
Annual Conference	2.367,04	-1.665,48
EEC	675,76	467,11
Tax	59,32	20,71
Expenses	3.504,05	-8.785,40
Profit	501,78	11.245,77

Assets December (euro)

Asset	2008	2007
Savings Account	394,63	2.408,00
Conference Account	31,37	8.041,28
Membership Account	17.907,31	7.382,25
Assets	18.333,31	17.831,53

Auditor's Report 2008


International

Dear friends,

During April 2009 we have audited the books of PTPE for the financial year 2008. The audit has been focused on the income and expenses during the year. The report shows a surplus of 501,78 EUR and total assets of 18.333,31 EUR.

We recommend to the European Council to accept and approve the PTPE financials as presented with the "Financial Report 2008" and that the European Executive Council (EEC) be released from any further responsibilities.

April 2009

Felix Engler

Auditor

PTPI Chapters in Europe

Reports, payments and membership as of May 15. For chapters, which have not paid, no chapter members are listed, except for the president.

Nr	Chapter	Country	Chapter Report 2008 (only AC)	Dues paid 2007	Dues paid 2008	Dues Paid 2009	Members 2009	Homestay capacity	European Conference Participation 2007	European Conference Participation 2008
1.	Durres	Albania		Paid	Paid	Paid	9			
2.	Korce	Albania		Paid	Paid	Paid	12			2
3.	Tirana	Albania	Received	Paid	Paid	Paid	35	Good: 10	4	6
4.	Tirana SC	Albania				Paid	60			
5.	Tirana UC	Albania				Paid	9			
6.	Yerevan	Armenia				Paid	27			
7.	Brussels	Belgium	Received	Paid	Paid	Paid	29		3	2
8.	Blagoevgrad UC	Bulgaria			Paid	Paid	25			
9.	Plovdiv	Bulgaria			Paid	Paid	19			
10.	Sofia SC	Bulgaria		-	Paid	Paid	44		-	
11.	Varna SC	Bulgaria			Paid	Paid	23			
12.	Oroslavje SC	Croatia		Paid	Paid	Paid	39		2	
13.	Prague	Czech Republic	Received	Paid			1	None		
14.	Sternberk	Czech Republic	Received	Paid	Paid	Paid	24	Good: 8-10		
15.	Denmark	Denmark	Received	Paid	Paid	Paid	100	Good: 30	1	2
16.	Chester	England	Received	Paid	Paid	(Paid)	1	Limited: 1-5	8	8
17.	Durham	England		Paid	Paid		1			
18.	Harrogate	England	Received		Paid	Paid	9	Limited:1-5		
19.	Narva SC	Estonia			Paid	Paid	11			
20.	Tallinn	Estonia	Received	Paid	Paid	Paid	10	Limited: 1-5	2	
21.	Tallinn SC	Estonia			Paid	Paid	11			
22.	Viljandi	Estonia		Paid	Paid	Paid	8			
23.	Angoulême	France	Received	Paid	Paid	Paid	16	Limited: 1-5	2	
24.	Céret	France	Received	Paid	Paid	Paid	69	Good: 20-40	1	12
25.	Montpellier	France				Paid	19		1	2
26.	Tbilisi	Georgia		Paid	Paid		1	Good: 6-8		
27.	Berlin	Germany	Received	Paid	Paid	Paid	64		8	4
28.	Budapest	Hungary	New chapter			Paid	14			
29.	Pécs	Hungary	Received	Paid	Paid	Paid	21	Limited:1-5	3	
30.	Pécs SC	Hungary			Paid	Paid	14			
31.	Veszprém	Hungary		Paid	Paid		1			
32.	Florence	Italy		Paid	Paid		1			2
33.	Milano	Italy	Received	Paid	Paid	Paid	28		1	12
34.	Skopje	Rep of Macedonia	New chapter			Paid	10			
35.	Chisinau	Moldova	Received		Paid	Paid	13	Limited: 1-5		
36.	Gliwice	Poland	Received	Paid	Paid	Paid	11	Limited: 1-5	3	
37.	Gliwice SC	Poland				Paid	20			
38.	Warsaw	Poland		Paid	Paid	Paid	10		3	
39.	Katowice	Poland				Paid	36			
40.	Bucharest	Romania			Paid		1			

Nr	Chapter	Country	Chapter Report 2008 (only AC)	Dues paid 2007	Dues paid 2008	Dues Paid 2009	Members 2009	Homestay capacity	European Conference Participation 2007	European Conference Participation 2008
41.	Iasi	Romania			Paid	Paid	10		1	1
42.	Roman	Romania			Paid	Paid	61		5	9
43.	Vaslui SC	Romania			Paid	Paid	21		1	
44.	Kurchatov SC	Russia			Paid	Paid	26			
45.	Moscow	Russia	Received	Paid	Paid	Paid	10	Limited: 1-5	1	
46.	Troitsk	Russia					1		1	
47.	Vladimir	Russia				Paid	14			
48.	Trbovlje	Slovenia				Paid	13			
49.	Karlstad	Sweden		Paid	Paid	Paid	22		1	1
50.	Bern	Switzerland		Paid	Paid	Paid	59		9	8
51.	Fribourg	Switzerland					1			
52.	Interlaken	Switzerland		Paid	Paid	Paid	15		30	8
53.	Zürich	Switzerland	Received	Paid	Paid	Paid	23	Good: 5-10	9	
54.	Cherkasy SC	Ukraine				Paid	24			
55.	Eastern Ukraine	Ukraine					1			
56.	Kharkiv SC	Ukraine			Paid	Paid	15		1	1
57.	Khmelnitskyi SC	Ukraine				Paid	14			
58.	Kiev	Ukraine				Paid	11			
59.	Kiev SC	Ukraine			Paid	Paid	55			
60.	Kiev UC	Ukraine				Paid	14			
61.	Kirovograd SC	Ukraine			Paid		1			
62.	Zalishchyky SC	Ukraine			Paid	Paid	41			