

50 שנה לקרן לירושלים

THE JERUSALEM FOUNDATION 50TH ANNIVERSARY

السنة الخمسون لمؤسسة صندوق القدس

2016 ANNUAL REPORT

CONTENTS:	From the President	5
	About the Jerusalem Foundation	7
	Vision and Mission	9
	Economic Growth	13
	Education	25
	Vulnerable Populations	37
	Dialogue and Shared Living	47
	Arts and Culture	57
	Heritage Preservation	71
	Financial Data 2016	76
	Donors	78
	Legacies and Estates	84
	Leadership Israel	85
	Leadership Worldwide	86

Information in this report is correct as of May 1, 2017.
Photos: Jerusalem Foundation staff, Michal Fatal, Ido Cohen,
Vadim Mikhailov, Sasson Tiram, Gaya Sa’adon, Herlinde Koelbl

From the President

Dear Friends,

I am pleased to present you with the Jerusalem Foundation's 2016 Annual Report, a year in which we celebrated our 50th anniversary, five decades of investment in Jerusalem, creating a flourishing city that is a source of inspiration for its people and the world.

Our 50th anniversary campaign kicked off in October 2015 with events all over the globe hosted by our Jerusalem Foundation family worldwide. **Your Share in Jerusalem** became the tagline for events in the United Kingdom, Switzerland, Germany, Canada, Italy and the United States that marked our jubilee, celebrated our accomplishments and inspired new friends to have a share in Jerusalem's future.

More than 250 of our longstanding friends and supporters gathered in Jerusalem on September 20, 2016, fifty years to the day that the legendary Mayor Teddy Kollek established the Foundation. Fifty of our founding families were honored at unforgettable events, many attended with their next generation and we were graced with new and young faces who joined the Jerusalem Foundation family. My deepest gratitude goes to the 50th Anniversary Co-Chairs, Lester Crown and Julia Koschitzky, and the international steering committee, Sallai Meridor, Alan Hassenfeld, Howard Leigh, Ruth Diskin, Stuart Hershkowitz and Harry Sapir.

A jubilee is a rare event and it does not merely mark the passage of time. It is an exceptional occasion, one that must be earned, and is only possible thanks to forty-nine years of hard work, dedication and commitment that preceded it. Our achievements are a testament to you and to all whose efforts have been integral to our forty-nine year journey.

As we celebrate the 50th anniversary of the reunification of Jerusalem, let us not lose sight that from this day forward, our clock is reset and the count begins again towards the next fifty years.

The next forty-nine years will be no less demanding and no less challenging than the last, yet they will be just as rewarding, just as gratifying and ultimately just as successful. The next jubilee rests on what we build today.

Yohanna Arbib-Perugia
President

THE JERUSALEM FOUNDATION YOUR SHARE IN JERUSALEM

About the Jerusalem Foundation

Jerusalem stands at the crossroads of civilization, faith and history, with relevance and meaning to billions of people around the world. The city serves as a beacon of hope to all of her admirers and inhabitants yet is much more than a symbol, for hope is created through opportunities that lead to a brighter future.

The Jerusalem Foundation creates opportunities for: Economic Growth, Education, Vulnerable Populations, Dialogue and Shared Living, Arts and Culture, Heritage Preservation.

The Foundation's projects impact and influence the development of the city and enhance Jerusalem's contribution to the world. We identify and respond to the needs of the city while advancing values of Tikun Olam (repairing the world). We share Jerusalem with partners and friends from around the world and inspire new generations to love the eternal city.

For 50 years, the Jerusalem Foundation, in cooperation with friends around the world, has invested more than a billion dollars in Jerusalem. Over 4,000 initiatives bear our name, from capital projects to long-running programs, to community and cultural infrastructure in Jerusalem.

We are committed to building philanthropic partnerships, working hand in hand with the Jerusalem Municipality, and cooperating with the city's major organizations, to shape the future of Jerusalem by creating a flourishing city as a source of inspiration for its people and the world, preserving its past and laying the groundwork for a dynamic future.

*This is **your** share in Jerusalem.*

Our Vision

We seek to shape the future of Jerusalem by investing in and creating a flourishing city as a source of inspiration for its people and the world.

Our Mission

We shape a modern, unified and vibrant city by creating opportunities for all Jerusalem residents. We identify and respond to the needs of Jerusalem, enhancing Jerusalem's contribution to people of all faiths, sharing the city with our partners and friends worldwide and inspiring new generations to take part in Jerusalem's future.

Our Values

Relevant: Initiating projects that matter

Transparent: Utmost commitment to our donors

Initiator: Motivated to improve lives

Preserving the past

Laying the groundwork for a dynamic future

Your Share in Jerusalem

50th Anniversary
Celebration Highlights
September 20-22, 2016

Honorary reception with the
President of the State of Israel,
Reuven Rivlin

250

Friends from all over the world
came to Jerusalem to mark the
occasion

800

Jerusalemites were honored at our
“Every Day Jerusalem Heroes”
evening at the Jerusalem Theater,
where we thanked them for all
of their hard work on behalf of
Jerusalem

200

New initiatives took part in our
Social Innovation Challenge with
6 advancing to the finals

50

Founding Families honored at
the Gala Evening at Teddy Park in
Mitchell Parks and Gardens, with
their names screened on the Old
City Walls

5

Inspiring and exciting tours
all over Jerusalem

Riveting keynote speakers:
Rabbi Lord Jonathan Sacks, Mayor
Nir Barkat, Bernard Henri-Levy,
Speaker of the Knesset Yuli Edelstein,
James S. Snyder, Malcolm Hoenlein,
Elliot Abrams, Stephen Hoffman,
Matthew Bronfman, David Horovitz,
William Booth, Dr. Daniel Gordis,
Sallai Meridor and Irwin Cotler

ECONOMIC DEVELOPMENT

Urban economic development in Jerusalem requires a multi-faceted approach that invests in the innovation ecosystem, supports the creative class, promotes environmental sustainability, ensures equal economic opportunity and improves the quality of life. With start-ups on the rise in the capital, it is up to us to identify the economic opportunities that attract the best and brightest of Israel's entrepreneurial spirit to live and work in Jerusalem.

Employment Opportunities

Jerusalem Business Development Authority: East Jerusalem

100

Small businesses opened

50

Small businesses expanded

+400

New jobs were added

Women's Empowerment

420

east Jerusalem women learned Hebrew (Medabrot Ivrit) and advanced their professional lives

Koschitzky Young Adults Center

Young adults found employment

Higher Education Impact

800,000 NIS

Distributed scholarship funding to institutions that serve all populations - Jewish, Muslim, Christian, secular and ultra-Orthodox

170

Higher education students stayed in Jerusalem thanks to scholarships

8000

Volunteer hours were offered by college students

Highlight:
Jerusalem Business
Development Authority (MATI)
—

The Jerusalem Business Development Authority (MATI) has been a one stop shop for entrepreneurs, offering assistance in business development, fiscal management and marketing so that small businesses can succeed. This year, MATI opened an east Jerusalem branch where hundreds of east Jerusalem residents attended seminars and courses designed to help them get their ideas off the ground.

Impact:

100

Small businesses opened in east Jerusalem

50

Small businesses expanded

400

More than 400 new jobs were added in east Jerusalem

“
The forum for women in east Jerusalem enriched my knowledge of business and exposed me to so many strong women like me, and today, we are a model for so many more. ”

(East Jerusalem participant in MATI program)

Highlight:
Social Innovation
Challenge

In honor of our 50th anniversary celebrations, the Jerusalem Foundation issued a Social Innovation Challenge designed to generate ideas for innovative ventures that respond to the city's unique and seemingly insurmountable challenges. We looked for novel solutions but passion was as important as the project. More than 200 social initiatives applied, 13 advanced to the semi-finals and 6 to the finals. Pitching rounds took place at our 50th anniversary celebrations in September and hundreds of participants voted for the top three winners. The first place winner was awarded to "Medabrot Ivrit," an initiative that teaches east Jerusalem women spoken Hebrew so that they can improve their standard of living and gain access to services.

Impact:

420

East Jerusalem women will learn Hebrew and will advance their professional lives.

“
Thanks to this project, I wrote my own resume
and found employment.”

(N., participant in the course)

Highlight: Higher Education Scholarships

Jerusalem is home to 40,000 university students and our scholarships provide opportunities for young people to create economic anchors in the city, while “giving back” to Jerusalem’s communities. Scholarships are awarded to students based on socioeconomic need, excellence and social involvement and many require volunteering at communal and social ventures in different neighborhoods as a condition of their scholarships. Bezalel art students work with special needs youth on the joint creation of art. Music and dance students operate a music center for vulnerable youth and offer blind children voice and music lessons. Engineering and technology students from the Azrieli College of Engineering teach children computer applications and work with Holocaust survivors, teaching them basic computer skills.

Impact:

170

Higher education scholarships awarded for the 13th consecutive year.

8000

Scholarships recipients volunteered 8000 hours at institutions all over the city.

800,000

800,000 NIS in scholarship funding was awarded to all groups - Jewish, Muslim, Christian, secular and ultra-Orthodox.

“

The Edelstein Scholarship is different from other scholarship programs. I had a chance to volunteer with a non-profit that advances artists in Jerusalem and acquire another set of skills, aside from academic learning. I feel much more connected to Jerusalem and the artistry here.

(Merav, student who received a scholarship)

”

The Louis Edelstein Memorial
Scholarships for Higher
Education Students of the Arts

The Lea Cheshin Memorial
Scholarships for Students of
Painting and Sketching at the
Bezalel Academy of Art and Design

The Alexander Grass
Scholarships for Students of the
Azrieli College of Engineering
Jerusalem

The Robert and Bertha Rein
Scholarships for Women Students
of the Jerusalem College of
Technology (Machon Tal)

The Walter D. Strauss
Scholarships for Ultra-Orthodox
Students at Hadassah Academic
College Jerusalem

The Fred Simon Worms OBE
Scholarships for Women
Students of the Azrieli College of
Engineering Jerusalem

Scholarships Enabled by an
Anonymous UK Donor for
Students of the Azrieli College of
Engineering Jerusalem

Scholarships awarded to Musrara, Naggar Multidisciplinary School of Art and Society, the Sam Spiegel School of Film and Television, the School of Visual Theater, Emunah Academic College for Art and Education, the Center for Middle Eastern Classical Music, the Ma'aleh School of Television, Film and the Arts, the Nissan Nativ Acting Studio, Oman College Haredi Center for Visual Arts and the Hebrew University of Jerusalem

EDUCATION

Jerusalem is home to 300,000 students attending educational institutions in the most complex network in Israel with public, semi-private, secular and ultra-Orthodox, Jewish and Arab schools. Education is key to a thriving socio-economic future, and to ensure that all children have equal access to the same opportunities, we strengthen city schools through twinning with higher education institutions, promote STEM (science, technology, engineering, math) education in all sectors and support programs for struggling students, at-risk youth and those with special needs.

Allocations

Strengthen schools

- Young Academic City program
- STEM programming
- High school electives
- Givat Gonen Elementary School
- Brandt School

At risk youth and struggling students

- Esther Greenberg School, Gilo
- Saul Hirschel School
- Lifta School
- Beit Hinuch School
- CAST: Comprehensive Adolescent Support and Therapeutic services

Special needs students

- Arazim School
- Ma'ayan School
- Ilanot
- Abraham B. Polinsky School
- Hattie Friedland School for the Deaf

Highlight: Azrieli Educational Empowerment Program

The transition from elementary school to junior high school occurs at one of the most difficult times in a student's life. Students with poor academic performance can ultimately lead to social, academic and personal frustration and increased risk of dropping out of school. We are proud of our six-year partnership with the Azrieli Educational Empowerment Program that implemented a holistic approach targeting scholastic, social and family challenges. The intervention focuses on 7th to 9th graders, with scholastic achievement attained through intensive and fast-track study in mathematics, English and Hebrew. Social skills are refined through group workshops, behavioral skills training, self-esteem seminars, one-on-one discussions and sports. Families must participate in intensive encounters with educational advisors to learn how to maintain a home environment that is conducive to achievement.

Impact:

834

Students participated in the Azrieli Educational Empowerment Program in the last six years.

95%

9th grade graduates are on track to complete full high school matriculation degrees. Report card grades increased by an average of 15 to 25 points.

50%

Of participants rise to a higher level of difficulty in core subjects.

“

Many people said it was too hard and I should leave. I decided to stick with it, because I saw that it helps me and advances me in my studies. All of a sudden I show up for a test and can see that I know the answers! ”

(Azrieli participant)

Highlight: Yad Rachel Literacy Program

It is well known that bridging educational gaps is easiest at young ages. Yad Rachel identifies children with learning difficulties, particularly from the Ethiopian community, and closes literacy gaps through remedial assistance in reading, writing and math. The earlier a child joins the Yad Rachel program, the greater chance of successful integration into school environments, and for this reason, children as young as kindergarten are treated at Yad Rachel. This year, 163 children (kindergarten and first grade) participated in Yad Rachel's literacy programs, of them 65% are of Ethiopian descent.

Impact:

62%

Improvement in language skills.

63%

No longer needed intervention by the end of 3rd grade.

Highlight: Ultra-Orthodox Education

Nearly half of the city's school children are from the ultra-Orthodox sector. Among boys, there is little exposure to core curriculum in science, math or English. This year, more than **20,000** ultra-Orthodox students participated in informal educational programming that offered enrichment in these subjects through visits to 9 different institutions including the Bloomfield Science Museum, the Tisch Family Zoological Gardens, Machshava Tova for computer education and after-school English courses at community centers.

Impact:

76%

Reported that they have a greater curiosity for science and want to expand their knowledge.

60%

Reported that they applied what they learned at home.

Sustainability

After a decade of philanthropic support, English courses in community centers are now receiving significant funding from the National Association for Community Centers, expanding programmatic reach.

Highlight: East Jerusalem Education

More than 110,000 of Jerusalem's students learn in east Jerusalem schools where resources are more scarce. We support teacher enrichment programs so that the educational staff can encourage students to reach for academic excellence. Particular emphasis was placed on schools for girls where there is a higher truancy rate.

Impact:

Doubled Enrollment

At the El Farouk girls school in Jabul Mukaber, enrollment doubled and there is a waiting list for new students.

Students improved their academic standing in math and English and participated in national contests in these subjects.

“

I successfully implemented a process-based learning program for all grades in the school. Unquestionably, student motivation improved as did interest in their studies. ”

(Nora Altaji, Principal of the El Farouk girls school in Jabul Mukaber)

VULNERABLE POPULATIONS

Israel's poorest and most populous city is filled with struggling residents: special-needs students, at-risk teens, disabled adults and aging seniors. Men and women are besieged with challenges at every stage of life but seek to rise above their difficult circumstances to build healthy and productive lives. We effectively identify and respond to the needs of each vulnerable population, building cohesion in weak communities, empowering the disadvantaged and ensuring the dignity of the city's oldest and youngest residents.

Allocations

Allocated to the elderly

- Café Europa for Holocaust survivors
- Beit Hofmann
- Beit Schweiz
- Senior Center in the Christian Quarter, Old City
- Canada House

Allocated to projects in east Jerusalem

- Health clinics
- Child-abuse prevention programs
- Activities in Abna Al Quds, Wadi Joz and Beit Hanina community centers.

Allocated to adults and children with disabilities

- MICHA for the hearing impaired
- Beit Tamar for disabled youth
- Akim

Allocated to women's and children's programming

- Springboard
- Yaelim
- Kangaroo Early Childhood Center

Supported Jerusalem's young people and their families

Highlight: Springboard

Kiryat Menachem is home to 20,000 Jerusalemites and 24% of residents are recognized by welfare services. More than eight years ago, we commenced our investment in Kiryat Menachem with infrastructural renovations of a sports hall, the community center, a multipurpose facility for the Ethiopian community, a learning center, a lab for computer restoration, an agra-incubator, and community gardens. Infrastructural renovations were followed by capacity building training for the community center’s leadership that assisted them in program development, implementation and evaluation. Project Springboard leverages all of our investment and aims to break the cycle of poverty through innovative enrichment and vocational programming. The program targets children and teenagers and leverages resources for all community schools. Now in its fourth year, more than **1000** children have participated annually and the results are astounding.

Impact:

An increase in matriculation to more prestigious middle schools.

60%

Completed a secretarial course and found summer employment.

75%

Completed a computer course and found summer employment.

100%

Nearly 100% of youth who completed vocational training drafted into the IDF or National Service.

“
I learned that I should never give up and believe in myself
”
(5th grade student Springboard participant)

Highlight: East Jerusalem Investment

More than 320,000 people reside in east Jerusalem, constituting 37% of Jerusalem's population. Our investment in east Jerusalem empowers all ages, from youth to the elderly who partake in a variety of activities at the Abna Al Quds Community Center in the Muslim Quarter, to the thousands who use the services of Atta'a Volunteer Center that assists in securing services for east Jerusalem's residents. Summer camps, after school programs, activities for youth and women were available in Wadi Joz, Beit Safafa and Beit Hanina community centers thanks to our support. Hundreds of homebound elderly received assistance and more than 700 east Jerusalem women participated in a grassroots program called MiniActive, where women are actively engaged in community organizing to improve the quality of life in their neighborhoods.

Impact:

75%

Of east Jerusalem residents who sought Atta'a's assistance successfully secured services to which they were entitled.

10,000

More than 10,000 community concerns, from broken street lights to sewage problems, were resolved thanks to the work of MiniActive participants.

“

It is not easy for me to come here and learn computers. Abna Al Quds is a second home for me, a place where I can dream.”

(Mother participating in a course at Abna Al Quds Community Center)

Highlight: Canada House, Morasha Community Center

Canada House, inaugurated four years ago, is a thriving community center in the heart of Jerusalem. Canada House has continued to grow and expand, helping more and more young families in the city center. The Koschitzky Young Adults Center has become a resource for neighborhoods all over the city. Their success has been replicated and "Youth Coordinators" are stationed in 10 different communities in Jerusalem to assist young families in all aspects of community life, from neighborhood cultural events, to afterschool activities to educational counseling.

Impact:

70%

Of young adults who turned to the Koschitzky Young Adult Center found employment.

Replicated 10X

The success of the Young Adult Center was replicated in 10 other communities in Jerusalem to assist with young families in other parts of the city.

“

A world of possibilities opened up for me to help in my neighborhood. I was able to strengthen and empower the community and help them believe in their contribution to the city. ”

(Young Community leader)

DIALOGUE & SHARED LIVING

Jerusalem is home to 830,000 residents, among them secular, traditional, national-religious and ultra-Orthodox Jews, Muslim Arabs and Christian Arabs. A multiplicity of languages and a plurality of perspectives and belief systems. We have long responded to these challenges by creating opportunities for dialogue and shared living between and among the city's different communities through encounter groups, cultural accessibility programs, tolerance programming and advancing Jewish pluralism and equality.

Allocations

To strengthen dialogue, shared living, and civil society

- YMCA
- Jerusalem Inter-Cultural Center
- Adam Institute for Democracy and Peace
- Living in Mixed Cities conference

To programs that fight hatred and racism

- Yesodot

To support programs that focus on mutual respect and understanding

- Max Rayne Hand in Hand School for Bilingual Education
- "Teacher's Room" integrating Arab and Jewish teachers in schools
- Cultural competency programs

Highlight: Cultural Competency

A “culturally competent” society is one that values cultural differences and applies principles that are sensitive to all world views. In a society where Hebrew, Arabic, Russian, Amharic and French are common languages, accessing public services ought to be culturally sensitive, from signage to forms, from translating services to respecting the ‘other’s’ cultural norms. We hosted the first ever “Jerusalem as a Culturally Competent City” in May 2016, with keynote speaker Uzma Shakir, Director of the Office of Equity, Diversity and Human Rights of the City of Toronto. More than **300** participated in the conference that highlighted advances made in the nine years since we began to work with our partner, the Jerusalem Intercultural Center, on cultural competency programming. We continue to run cultural competency courses for professionals in a variety of fields including health, welfare, government agencies, academia and the police department.

Impact:

95%

Of health professionals participating in cultural competency programming said that they acquired tools they apply at work .

66%

Of those participating in cultural competency training said that the course offered them hope for shared living in the city.

“

At the end of the process, you could sense hope for a better future for all society and I hope to persevere and remain connected to this great initiative. ”

(Health professional participant)

Highlight: Learning Together in Jerusalem

Mutual respect and understanding starts with adults who project values of tolerance and shared living to the next generation. The “Learning Together in Jerusalem” program brings east and west Jerusalem’s principals and teachers together to implement shared education approaches and methodologies. The focus is on life experiences that shape participants’ identities as they bridge the gaps of mutual fear and anxiety. Teachers and principals traveled to Northern Ireland where shared education is a pedagogical teaching method and returned to apply it in Jerusalem. More than **90** teachers and **23** principals participated in the program and are engaged in joint-teaching in art, photography, Hebrew, Arabic, sustainability and agriculture.

Impact:

80%

20 shared learning programs were implemented, where 800 students will take part in 240 shared learning classes. 80% of teachers continue to work together.

JERUSALEM PRESS CLUB

The Jerusalem Foundation is dedicated to shaping a vibrant city that serves as a fountain of dialogue and intellectual exploration. Thanks to the support of the Helmsley Charitable Trust, the Jerusalem Press Club (JPC) opened in June 2013 and has become a hub for local and foreign journalists working in Israel, providing a unique space for them to exchange ideas, engage in meaningful conversations and meet with key figures in Israeli politics and society. Located in the Mishkenot Sha'ananim complex overlooking the Old City Walls, the JPC has over 400 members. In 2016, the JPC held nearly 40 events and a wide variety of briefings and encounters with thinkers, journalists and students from across the globe.

Impact:

89.4%

Of journalists surveyed said that JPC's activities help them in their coverage of Israel and the region.

76.3%

Of journalists surveyed said that they use JPC content and messaging in their work.

ARTS & CULTURE

Art has the power to inspire new ways of thinking, generate novel forms of expression, revitalize neighborhoods and connect different populations. Jerusalem's burgeoning arts scene in recent years has demonstrated this force, enlivening the city and infusing it with beauty and spirit. The ever-expanding cultural landscape now features avant-garde art alongside its treasures of antiquity. We support projects that promote cooperation among cultural institutions, empower artists to live and create in the city, create cultural experiences that draw young audiences and infuse international content in Jerusalem's culture scene.

Bloomfield Science Museum Jerusalem • Jerusalem Music Center • Khan Theater • Yellow Submarine - the Place for Music in Jerusalem • Art Cube Artists Studios • Tower of David • Israel Festival • Musrara Naggat School of Art • Jerusalem Conservatory Hassadna • Jerusalem Cinematheque-Israel Film Archive • The Beit Masie Fringe Project in Partnership with New Spirit • Muslala • Bar Kaima • C.A.T.A.M.O.N. Dance Group • Machol Shalem Dance House • Poetry Place • Mashu Mashu Theater • PsikTheater • Hamiffal • Conflict of Interest Theater Group • Musrara, Naggat Multidisciplinary School of Art and Society and Art • School of Visual Theater • Maaleh School of Television, Film, and the Arts • The Sam Spiegel Film and Television School • The Jerusalem Academy of Music and Dance • Jazz Festival • Israel Festival • International Festival of Puppet Theater • Beit Masie Dance Festival • Poetry Festival "Meter by Meter" • Mashiv Haruach Poetry Festival • Manofim Contemporary Art Festival • Jerusalem International Film Festival • Jerusalem Jewish Film Festival • Machol Shalem International Dance Festival • Barbur Gallery • Museum on the Seam

Highlight:
Jerusalem Jazz
Festival
—

3 days • 35 events • 30 musicians
• 10 international artists • 30%
increase in attendance

Now in its second year, we partnered with the Israel Festival, the Israel Museum and the Yellow Submarine to produce the Jerusalem International Jazz Festival, under the artistic direction of world-renowned trumpet-player Avishai Cohen. Nearly 3,000 attended this unique event that creates synergies between visual, performing arts and music. Across the board, the festival garnered rave reviews.

Impact:

98%

Of attendees surveyed strongly or very strongly recommend the event to a friend.

92%

Agreed or strongly agreed that it enriched Jerusalem’s cultural scene.

35%

Of survey respondents were young audience members ranging between the ages of 18-44.

“
The second Jerusalem Jazz Festival offers a memorable
experience ”

(Maariv)

Highlight: Jerusalem International Film Festival

10 days • 50,000 visitors • 200 films • 55 countries • Screenings at 10 different and unique spaces

The Jerusalem International Film Festival, celebrating its 32nd year, is one of the highlights of Jerusalem’ cultural calendar. The festival runs for ten days in July, attracting cinema lovers, film professionals and tourists from around Israel and abroad. This year, more than 50,000 visitors attended, 200 films originating from 55 countries were screened and special lectures and master classes were offered.

The acclaimed director, Quentin Tarantino received an honorary award at the opening event, held at the Sultan’s Pool, at the foot of the Old City Walls and his presence garnered international media attention. Screenings were held throughout the city, including in Muristan Square for Arabic-speaking film fans and residents of east Jerusalem, as well as screenings in Lev Smadar, Beit Alliance, Hatkuma Park, the Jaffa Gate, Hansen House and

the First Station. A special “Cinema Park” was created in the heart of the Wilf Independence Park. The open air compound was a family friendly, festive and magical experience.

Impact:

50,000

Visitors

200

Films originating 55 countries.

“
This is the best event on Jerusalem’s social calendar.
”
(Attendee at the Jerusalem Film Festival 2016)

Film Festival Awards

The Alex Bernstein Student Documentary Film Production Prize

First Prize: Maayan Abadi Garbler for her film, *Close to You*.

Second Prize: *Like a Fish*, by Aseel Abu Hagul, and *If Only We Have White in Life*, by Tomer Assiag

Haggiag Family Awards

The Haggiag Family Award for Israeli Cinema in Memory of Robert Nissim Haggiag for Best Full-Length Feature Film went to *One Week and A Day*, directed by Asaph Polonsky and produced by Saar Yogev and Naomi Levari.

The Haggiag Family Award for Israeli Cinema in Memory of Robert Nissim Haggiag for Best Actress went to Shiree Nadav-Naor for her role in *Beyond the Mountains and Hills*.

The Haggiag Family Award for Israeli Cinema in Memory of Robert Nissim Haggiag for Best Actor went to Moris Cohen for his role in *Our Father*.

The Haggiag Family Award for Israeli Cinema in Memory of Robert Nissim Haggiag for Editing went to Justine Wright and Noam Amit for editing *Forever Pure*.

The Haggiag Family Award for Israeli Cinema in Memory of Robert Nissim Haggiag for Music Ruth Dolores Weiss for *We Had a Forest*.

Wilf Family Foundation Awards:

The Wilf Family Foundation Award for Best International Film went to *The Death of Louis XIV* by Albert Serra.

The Wilf Family Foundation Award for Best International Film Honorable Mention went to *A War* by Tobias Lindholm.

MISHKENOT SHA'ANANIM CULTURAL CENTER

The Mishkenot Sha'ananim Cultural Center, established in 1973 by the Jerusalem Foundation in the historic complex built by Sir Moses Montefiore over 150 years ago, serves as an oasis of tolerance, dialogue and intellectual exploration. The Mishkenot Sha'ananim Cultural Center is home to a thriving programming department, the Konrad Adenauer Conference Center, the Dwek Gallery, the Maurice M. Dwek Guest House and the Jerusalem Center for Ethics. Mishkenot Sha'ananim draws its inspiration from Jerusalem's history, building upon the city's heritage as a source of global inspiration and utilizing an interdisciplinary blend of arts, sciences and digital technology to encourage discourse and dialogue. Its guest house, facilities and superb location enable creative forces and leaders to meet, engage and interact with a wide spectrum of Israeli audiences.

Mishkenot Sha'ananim hosted hundreds of events in 2016 for some 7,500 people.

Highlights: Mishkenot Sha'ananim Cultural Center

International Writers' Festival:

This biennial 4-day international event brings domestic and international authors to Jerusalem to discuss their works, engage in literary dialogue and hold writing workshops. More than **40** events took place as part of the Festival, over **3,500** attended, with international participation from the United States, India, Spain, Iran, Germany, Columbia, Ireland and China. The opening of the International Writers' Festival with David Grossman and Colum McCann, was held on the La Terraza de los Reyes de España (Kings of Spain Square).

The Maurice M. Dwek House Mishkenot Sha'ananim:

Dedicated in 2015, the Maurice M. Dwek Guest House hosted 6,500 guests, leading academics, artists, musicians, diplomats, politicians, Nobel Prize winners, journalists and writers from all over the world.

The Dwek Gallery:

The Gallery hosts many art exhibitions over the course of the year. This year, in honor of the Foundation's 50th anniversary, the "Faces of Jerusalem" exhibit was dedicated to highlighting Jerusalem's diversity and its role as a source of inspiration for shared living and dialogue. The exhibit displayed photographs by Herlinde Koelbl, one of Germany's most renowned photographers, famous for her ability to use the camera to engage in deep portraits that tell the stories of their subjects.

HERITAGE & PRESERVATION

The Jerusalem landscape features countless religious, cultural, historical and environmental sites beloved by people of all faiths and nationalities. They bring people together, highlight the social and cultural legacies of the city and serve as a source of inspiration to Israel and the world. From the Via Dolorosa to Montefiore's Windmill, the Botanical Gardens to the Herzl Museum, we conserve, restore, develop and preserve Jerusalem's most precious sites for future generations. Parks, gardens, public spaces and historical buildings become platforms for meeting places, cultural events and community building, making the city more attractive for all.

Highlight: Muslala Arts Collective

In a run down and neglected building in the center of the city, a movement has begun. The Clal Building in downtown Jerusalem, a once abandoned building, has become a hub of activity on the roof where an arts and agriculture hub serves as the new home of the Muslala Arts Collective. The Carol and Larry Ryder z"l Indoor Terrace includes an exhibit space, arts workshop, earth-based artwork laboratory, and library, with a cozy coffee corner and a store that sells the work of local artists. The venue also includes an outdoor space that encompasses an urban farm, a beekeeping center, a pond, a geodesic dance dome and a marvelous view of the city. There is no better example of urban renewal, one that infuses new life into neglected spaces.

Impact:

7,500

+ 6 New Stores

Muslala's Terrace has increased pedestrian traffic to the Clal building. More than 7,500 visitors have participated in activities there and 6 new stores opened up to service the crowd.

Highlight: Jerusalem Botanical Gardens

An oasis of nature in the center of the city, the Jerusalem Botanical gardens has become a home for activists who have made sustainability and environmental awareness their passion for Jerusalem. This year, the Botanical Gardens dedicated the Children's Discovery Trail, with unique waterways and a fascinating tree top walk. The Garden's

special Fairy Tale Nights was a spectacular journey of light, sound and mystery that attracted more than **8000** people. A new initiative, an ecological social hub, will turn the Botanical Gardens into a meeting-place for change-makers from throughout the city, providing a work hub dedicated to sustainability and social activism.

Annual Visitors to Jerusalem Foundation Museums and Attractions

Financial Data¹

Income:

In 2016, a total of \$30.4 million was raised by the Jerusalem Foundation
(Contributions by Country)

1. The 2016 Financial Data includes unaudited figures as noted herein. All prior years include audited financial data.

Total Contribution Income: (in millions of dollars)

Expenditures On Projects:

Total contributions of \$30.4 were received in Jerusalem. \$27.5 million was invested in initiation, development, construction, implementation and support of physical projects and of programs, excluding salaries.³

Expenditures 2012-2016 (in millions of dollars)

2. Unaudited.
3. The difference between contributions received and expenditures on projects during the year - or during any specified period of time - derives from: a) contributions received from endowment funds; b) the lapse in time between the receipt of funds and expenditure; and c) expenditure for administrative and fundraising costs.
4. Unaudited

Jerusalem Foundation Donors

AUSTRIA

Bundesministerium für Bildung
Christen an der Seite Israels - Österreich
via Marie-Louise Weissenböck
(Vorsitzende)
Erzdiözese Wien - Kardinal Schönborn
Stadt Wien
Zukunftsfonds der Republik Österreich

BRAZIL

Klabin Family

CANADA

Robins Appleby Charitable Foundation
Asper Foundation
Walter & Edie Arbib
Azrieli Foundation
Ron & Sharon Baruch
Leslie Beck
Philip & Connie Beinhaker
Sam & Frances Belzberg
Eldee Foundation - Bloomfield Family
Morris & Bella Fainman Family
Foundation
Dr. Allan J. Fox & Dr. Suanne Kelman
Jeremy & Judith Freedman Family
Foundation
Linda Frum & Howard Sokolowski
Charitable Foundation

Gewurz Family Foundation
Harry & Sara Gorman
Joseph Gottdenker Family Trust
Shirley Granovsky
Gary Grundman
Ronnen Harary
Agnes Herczeg
Donna and Richard Holbrook
International Fellowship of Christians
and Jews of Canada
Dr. Noah Ivers
Jewish National Fund, Canada
Morris Justein Family Charitable
Foundation
Ronald & Vanessa Kimel
Warren & Debbie Kimel Family
Foundation
David & Sarena Koschitzky
Henry & Julia Koschitzky
Saul & Mira Koschitzky
Michael Kuhl - Gitta Nishuma
Foundation
Lederman Foundation
Jules Lewy & Joanna Sloane
Robert & Sheila Masters
Jim Meekison & Carolyn Keystone
Stephen Loewy & Catherine Morrissey
Bruce H. Mitchell Foundation
Lewis Mitz

Barry & Esther Naiberg
Pindoff Family Trust
Wendy Posluns - Posluns Family
Philanthropic Fund
Joyce Posluns - Posluns Family
Philanthropic Fund
Cyril & Dorothy, Joel & Jill Reitman
Family Foundation
David Rosenbaum & Debbie Strauss
Sherwood & Elaine Sharfe
Isadore & Rosalie Sharp
Fred Shore
Neil Shore
Nathan & Lily Silver Family Foundation
SJLCT-Sir Jack Lyons Charitable Trust
Barbara Sugar
Lawrence & Judith Tanenbaum Family
Foundation
Irwin & Sara Tauben
Doron & Michal Telem
Joseph Tenenbaum
Benjamin Walker Foundation
Gabi Weisfeld
Jeffrey Wynn & Nirit Gilboa
Les Wynn
Paul & Leslie Wynn

EURO-ASIA

Yuri Gevritz
Yan Piskun
Yakov Soskin
Nicolay Amiel Trzhascal
German Zakharyayev

FRANCE

Marina & Sacha Nahmias

GERMANY

Anonymous Donors
Auswärtiges Amt
Axel Springer Stiftung
Peter Bachér
Bayer AG
Berthold Leibinger Stiftung
BMW Group
Daimler AG
Dr. Manfred Gentz
Hessische Landesregierung
Hoffnung geben - Zukunft leben, Daniel
Müller und Freunde
Familie von Holtzbrinck
Karin von Holtzbrinck Stiftung
Im Dialog. Evangelischer Arbeitskreis
für das christlich-jüdische Gespräch in
Hessen und Nassau
Merck
Klaus Tschira Stiftung
Prof. Dr. Jan-Philipp Reemtsma,
Hamburger Stiftung zur Förderung von
Wissenschaft und Kultur

Dino Ries
Ministerpräsident des Landes
Schleswig-Holstein

ISRAEL - Private Donors and
Foundations

Oded Elyashar
Nahum Barnea Family
Ruth Cheshin
Prof. Meir Heth
Gabriel Leibler
Stuart Hershkovitz
Rosie Varon

ISRAEL- Public Institutions

American Israel Cultural Center
Ministry of Justice - Public Trustee
Kernen Shalem
The Jewish National Fund - KKL
The Jewish Agency for Israel
The Jerusalem Development Authority
The Jerusalem Municipality
The National Insurance Institute

ISRAEL - Corporations

Tuttnauer LTD

ITALY

Simonetta Ascarelli
Bellacita
Simone, Michael, Jacopo and Mirella
Haggiag
The Murad Foundation

Maria Teresa Venturini Fendi
Ruth Zilkha
Associazione Italiana Jerusalem
Foundation

LIECHTENSTEIN

Anonymous Foundations
Benecare Foundation
RHW- Stiftung - Dr. iur. Peter Sprenger

NETHERLANDS

Christenen voor Israel
Kingdom of the Netherlands

NORWAY

Help the Jews Home

SPAIN

Anonymous
Leon Benelbas

SWITZERLAND

Anne Frank Fonds
Anonymous via Josef Bollag
Anonymous Foundations
Alfred und Gertrud Bernays-Richard
Stiftung
Jetty, Aron und Simon Blum-Stiftung
Stiftung Irene Bollag-Herzheimer
René und Susanne Braginsky Stiftung
Dr. Silvain Brunschwig Stiftung
Sarah Dürmüller-Hans Neufeld Stiftung
Dr. Emile Dreyfus-Stiftung

Isaac Dreyfus Bernheim Stiftung	The Desmond Foundation
Albert und Madeleine Erlanger-Wyler Stiftung	Dorset Foundation
Saly Frommer Foundation	The Eranda Foundation
Daniel Gablinger Stiftung	Exilarchs Foundation
Max und Erika Gideon Stiftung	Heather & Brian Gedalla
Gretel und Walter Picard-Weil Stiftung	Amanda & Michael Goldstone
Charles S. Guggenheim	Alexander Greenbaum
Dr. Georg und Josi Guggenheim-Stiftung	Naomi & Jeffrey Greenwood
Hilfe für Blinde in Israel	Martine & Peter Halban
Kirschner-Loeb Stiftung	Harbour Charitable Trust
Jan Lutz	The Humanitarian Trust
Adolf und Mary Mil-Stiftung	Sir George & Lady Iacobescu
Gabriella Rabner-Gideon	Jusaca Charitable Trust
Dr. Ellen und Michael Ringier	Marie-Rose Kahane
Iris L. Schürmann-Sulwick	Stanley Kalms Foundation
Simon & Hildegard Rothschild	Louise & David Kaye
Walter Strauss	Kennedy Leigh Charitable Trust
Wendepunkt Stiftung	Philip King Charitable Trust
	Kleinwort-Benson
	Sheila Koretz
	The Lauffer Family Charitable Trust
	Jane & Brian Leaver
	Lord & Lady Leigh
	The Morris Leigh Foundation
	Jacqueline & Marc Leland Charitable Trust
	The Jonathan Levene Music Scholarship
	Lewis Family Charitable Trust
	Janice & Jack Livingstone
	Avril & Jonny Manson
	Michael Marks
	Jack Mautner Charitable Trust
	Marion & Guy Naggar

UNITED KINGDOM

Leon Nahon
Leanne & Winston Newman
Fanny Rapaport Charitable Settlement
The Rayne Trust
Bianca & Stuart Roden
The Rofeh Trust
The Rosenfeld Family Charitable Trust
The Rothschild Foundation
Roberto Ruhman
Safra Foundation
Schreiber Charitable Trust
The Sobell Foundation
Ian Isaac Stoutzker
JFUK Endowment Funds
Finchley United Synagogue
Linda & Michael Weinstein
The Wohl Legacy
Wolfson Foundation
Della & Fred S. Worms, OBE, Endowment Fund
Yad Avi Hayishuv

UNITED STATES

William & Karen Ackman - Pershing Square Foundation
Adelman Family Living Trust
Oren Alexander
Alpert Family Foundation
Amber Jean Productions
Cassie Arison
Ted Arison Family Foundation
Herbert W. Armstrong Remembrancers and Keepers of God Foundation Inc.

David & Andi Arnovitz	Foundation
Harold Arnovitz	Irving & Marjorie Cowan Foundation
Aspen Mitzvah Fund/Oregon Jewish Community Foundation	Daniel Crown
Associated: Jewish Community Baltimore	Crown Family Foundation
Janice Ann Atkin	Crown Family Philanthropies
Augustine Foundation	Lester & Renee Crown
Aviv Foundation	Alan H. Cummings Foundation
Newton D. & Rochelle F. Becker Foundation	Nathan Cummings Foundation
Mark Ross Berg	Lila Gimprich D’Adolph
Marc Berman (The Skylark Foundation)	Arthur Dantchik
Philip & Muriel Berman Foundation	Helen Diller Family Foundation
Nahum Bernstein Estate	Dorot Foundation
Russell Berrie Foundation	Harriet & Melvin Dubinsky
Kenneth J. & Ann Bialkin	Leonard Edelstein
Desiree & Max Blankfeld	Lou Edelstein Estate
Blavatnik Family Foundation	Daniel & Emily Einhorn
Olga & Alex Blavatnik	Daniel Farber
Bloomberg Philanthropies	Feldman Foundation
Blum Family Foundation	Feldman Family Foundation
Blumenthal Family Philanthropic Fund	Feldman Survivor Trust
Andrea & Charles Bronfman Philanthropies	Mimi Feldman
Roger Brown	Elliot & Diane Feuerstein
Merle S. Cahn Trust	Fisher Family Foundation
CBRE	Fried, Frank, Harris, Shriver & Jacobson
Carob Tree Fund/Combined Jewish Philanthropies Greater Boston	Jean & Jerome Friedman
CBRE	Harvey Furgatch (Walton Foundation)
Joseph M. & Barbara Cohen Foundation	Galinson Advised Fund
Neil & Rachel Cohen Charitable	Anne Germanacos
	Martin & Shoshana Gerstel Foundation
	Diane & Guilford Glazer Fund
	Goldberg Charitable Trust
	Robert S. Goldberg

Julie Goldberg-Botvin
Goldie Anna Charitable Trust
Golden Family Foundation
Horace W. Goldsmith Foundation
Walter & Alice Gorham
Alex & Louise Grass
Alexander Grass Foundation
S. L. Green Management
Thomas & Carole Green
Alexander Greenbaum Philanthropic Fund
Kathy & Alan Greenberg
Moshe & Abbie Greenberg - Mojo Fund-Jewish Communal Fund
William & Judith Greenblatt
Mary Livingston Griggs & Mary Griggs Burke Foundation
Walter & Elise Haas Fund
John K. Hall
Arie & Eva Halpern Family Fund
Stephen L. & Elly Hammerman
Irving Harris Foundation
Alan Hassenfeld
Hassenfeld Family Foundation
Sylvia Hassenfeld z”l
Hart N. & Simona Hasten
Helmsley Charitable Trust
Leonard Hirsch
Elie Hirschfeld
Jim & Ada Horwich Family Foundation
Tom Horwich - The Horwich Family Foundation
Estate of Regina Ilan

Jacobson Family Foundation	Estate of Peter Lowenstein
Raymond James - Greenberg Traurig	Estate of Peter Lowenthal
Jewish Community Foundation Los Angeles	Jack, Joseph and Morton Mandel Foundation
Jewish Federation - Central New Jersey	Markowitz Family Foundation
Jewish Federation of New York	Gary Matt
Howard S. & Deborah Jonas	Isidore Mayrock
Joleen Julis	Medved Family Charitable Fund
Kent Security	Anat & Louis Menaged
Kirsch Foundation	Ann Menaged
Seth A. Klarman	David Menaged
George Klein	Joseph Meyerhoff Fund
David L. Klein Memorial Foundation	Milken Institute
Steven Klein	Theodore Mirvis
Ira & Yael Kleinman	Allen Model
B & R Knapp Foundation	Leo Model Foundation
Lynn Koeppel	Mojo Fund/Jewish Communal Fund
Koschitzky Family Philanthropic Fund	Morningstar Foundation
Kraft Family Foundation	Mark Moskowitz
Lambert Family Foundation	Albert Naggar
Bryna & Joshua Landes	Nash Family Foundation
Irving Langer Charitable Trust	Niki Charitable Art Foundation
Lauder Foundation-Leonard & Judith Lauder Fund	Ostrovsky Family Fund
Ronald S. Lauder	Rose Ostrovsky
Alice Edelman & Mischa Lazoff Foundation	P.E.F. Israel Endowment Fund
Leichtag Family Foundation	Paul Packer
Nathan Leight	William Paley Foundation
The Leir Charitable Foundations	Debra Pell
Michael Leven	Martin Peretz
H. Irwin Levy	Vicki Phillips
Deborah Brice - Loeb Foundation	Jay L. Pomrenze and Hadasa Pomrenze Foundation
	Pratt Holdings

Robert E. Price
Price Family Foundation
Margot & Thomas Pritzker Family Foundation
Joe Pryzant
Bernard & Audre Rapoport Foundation
Erwin Rutenberg Foundation
Craig Reicher
Abraham & Sonia Rochlin Foundation
David Recanati
Ira Leon Rennert
Charles H. Revson Foundation
Righteous Persons Foundation
Arthur & Jeannie Rivkin
Robin Family Fund
Thelma S. Rodbell
Martin & Florence Rothman
Robert De Rothschild
Maks & Lea Rothstein Charitable Youth Trust
Samuel & May Rudin Foundation
RXR Co. Property Management
Martin Sanders
The Sassoon Family Foundation
Philip Schatten
Steven Scheinfeld
Eugene Schneur
Schocken Foundation
Betty F. Schoen Charitable Fund
The Bern Schwartz Family Foundation
Maralee Schwartz
Michael & Susan Schwartz
Seed the Dream Foundation

Adam Segal	James Wareham
Kenneth & Karen Segal	Harry & Jeanette Weinberg Foundation
Michelle Segal	Wilf Family Foundation
Noah H. Segal	Leonard Wilf
Patricia Segal & Stephen Segal Family Charitable Foundation	SZ&M Wilf Foundation
Richard Segal	Monica Wollner
Zachary Segal	Winnick Family Foundation
Adina Shapiro	Gordon B. Zacks Trust
Shapiro-Silverberg Foundation	Robert & Edith Zinn
Rita Simon Estate	Zucker Foundation
Paul E. Singer Foundation	Mortimer Zuckerman
Eric Sirkin	
Alan B. Slifka Foundation	
Helen & Bernard Soref Memorial Endowment Fund	
Sam Spiegel Foundation	
Spitzer Family Foundation	
Richard & Lesley Stone Family Fund	
Swieca Family Philanthropic Foundation	
Swieca Children Foundation	
Targum Shishi, Inc.	
Norma L. Tazman Estate/Jean Coker	
Laszlo Tauber	
Irving Taylor z”l	
Steven Tepper	
Jean R. Trachtenberg Trust FBO Beth Trachtenberg	
Harriet & Esteban Vicente Foundation	
Howard Wallick & Freda Rosenfeld Philanthropic Fund	
Herbert Wander	
Ruthie & Herb Wander Philanthropic Fund	

LEGACIES & ESTATES

Gifts to the Jerusalem Foundation for all Time...

Asher Bar Estate	Rose Garfin Estate
Edward Agostini Revocable Trust	Dena Geschwind Estate
Eliezer & Lucie Behar Estate	Golden Era
Arnold Bernhard Estate	David Goldman Endowment
Leonard Bernstein Estate	Greta Goodman Estate
Nahum Bernstein Trust	Gottlieb Hammer Estate
Herta Berthold Estate	Walter Hesselbach Fonds
Anna Blauner Estate	Ibrahimzadeh Estate
Dr. Hanna Bogucka	Regina Ilan EstateAugusta Kaye Estate
Ann Bregman Estate	Miss Kate Kemper Estate
Ernest Bretter Estate	William Kauders
Merle Cahn Trust	Neomi (Monika) Kinzig
Carolito Foundation	Krzepicki Estate
Clark Estate	Alice Lazoff Estate
Albert Cuenca	Norman M. Leff Fdn. Inc. Estate
Jacob Davies Estate	Legacy Heritage Fund Ltd.
Marthe Deloire	Leir Estate
Mrs. De Stoutz Estate	Martha J. Loewenstein
Eva Dukes Estates	Egon and Anna Libsch Foundation
Louis Edelstein Estate	Gustave Levy Estate
Katherine Falk Estate	Peter Lowenthal Estate
Mina Finkelstein Estate	Dora Lowin Estate
Augusta Fostel Estate	Simone Mallah Estate
Rachel Fridman Estate	Joseph M. Mazer Estate
Phyllis Frey Estate	Lawrence Meinwald Estate
Saly Frommer Estate	Alice Menkes
Nathane Fuller	Henry Montor Estate
Nathan Galston Estate	Susan Myerson Estate

Daniela Gechman Passal Estate
Lillian Pavloff Estate
Abraham Pekarsky Estate
Fanny Penn Estate
Jacob Perlow Estate
Selma Pilavin Robinson Estate
Margaret Richner
Elfriede Kaethe Ritter
Ralph Robbins Estate
Arthur Rubinstein Estate
Rubenstein Estate
Norma Tasman
Minnie Sasserath Estate
I. Meir Segals Estate
Irene Sela
Isidore & Helena Seibald Estate
Reuben Shane Estate
Esther Share Estate
Ruth Silberberg Estate
Ida Silverman Estate
Rita Simon Estate
John H. Slade Estate
Spector Family Estate
Sam Spiegel Estate
Amalia Spiegelman Estate
Tasman Estate, Norma L
Jules Teitel Estate
Dr. Jurgen Thomas
De Vorreuter Kusiel Estate
Robert H. Weill
Alice Weiss Estate
Gordon B. Zacks Estate

LEADERSHIP
ISRAEL 2016

Founder:
Teddy Kollek (Deceased)

Honorary Chairman:
Mayor Nir Barkat

International Chairman:
Sallai Meridor

Chairman of the Board of Directors:
David Brodet

President Emerita and Co-founder:
Ruth Cheshin

President:
Yohanna Arbib-Perugia

Professional Staff
Director General: Anat Tzur

Legal Advisor: Lisa Avneri

Chief Financial Officer: Yinon Oz-Ari

Chief of Staff and Director of Marketing:
Ariella Bernstein

Director of Fundraising: Nomi Yeshua

Director of Projects and Director of Arts
and Culture: Ruth Diskin

Director of Planning and Construction:
Haim Barimboim*

Board of Directors*:

Ronit Abramson
Zvi Agmon
Yoram Belizovsky
Tamar Ben-David
David Brodet
Ruth Cheshin
Alan Hassenfeld
Stuart Hershkowitz
Prof. Meir Heth
Gary Leibler
Sallai Meridor
Harry Sapir
Dr. Yoni Shimshoni
Dan Suesskind
Moshe Vidman

Israel Desk: Adit Barnett
Aditb@jfflm.org

General Assembly:

Yaron Angel
Avraham Asheri
Tamara Barnea
Shlomo Belkind
George Birenbaum
Dr. Moshe Eliash
Michael Federmann
Prof. Ruth Gavison
Martin Gerstel
Ruth Gorenstein
Nechama Hillman
Richard Hirsch
Ya’acov Hirsch
Julia Koschitzky
Amos Mar-Haim
Lewis G. Mitz
Shlomit Molho
Jacob Ner-David
Doron Rechlevsky
Yaron Sadan
George Saman
Ran Tuttnauer
Prof. Menachem Ya’ari

*The Board of Directors are also members of the General Assembly

*As of March 2017, Roi Singer replaced Mr. Barimboim

LEADERSHIP WORLDWIDE

AUSTRIA
Jerusalem Foundation
(Österreich)
Goldschmiedgasse 6, Türe 11
A-1010 Wien
Austria
Tel: 43-664-9112-286
Fax: 43-1-9124-3864
anfrage@jfjlm.org

President:
Ambassador Dr. Peter Jankowitsch,
Federal Minister, ret.

Vice Presidents:
KR Dr. Klaus Liebscher
Dr. Ariel Muzicant
Dipl.-Ing. Rudolf Schicker
Dr. Rudolf Scholten, Federal Minister, ret.

Treasurer:
KR Adolf Wala

Secretary:
Dr. Peter Pöch

Members:
Yohanna Arbib-Perugia
Getraud Auer Borea d’Olmo
Dr. Daniel Charim
Prof. Dr. Raoul Kneucker
Dr. Emil Mezgolits
Mag. Thomas Moskovics
Günter Rhomberg
Dr. Ludwig Scharinger
H.E. Kardinal Dr. Christoph Schönborn
Dr. Walter Schwimmer
KR Victor Wagner

General Secretary:
Mag. Philippe-Giuseppe Kupfer
austria@jfjlm.org
Desk Head for German-Speaking
Countries in Jerusalem:
Irène Pollak-Rein
irenep@jfjlm.org

CANADA
The Jerusaelm Foundation of Canada
National Office:
The Jerusalem Foundation of Canada
2 Place Alexis Nihon, Suite 1040
Montreal, Quebec H3Z 3C1
Toll Free: 1-877-484-1289
Tel: 514-484-1289

Toronto Office:
330 Dupont Street, 2nd Floor
The Annex Center
Toronto, ON M5R 1V9
Tel: 416-922-000

President:
Lewis R. Mitz

Immediate Past President:
Julia Koschitzky

Honorary President:
Elaine Goldstein

Vice-Presidents:
Ralph Bénatar
Jeremy Freedman
David Lyons
Stanley K. Plotnick
Joel Reitman

Secretary:
David M. Golden

Treasurer:
Gary Grundman

Members of the Board:
David Berger
Harry J. F. Bloomfield, Q.C.
Ariela Cotler
Heather Fenyes
Dr. Sara Horowitz
Sarah Krauss
Lorri Kushnir
Connie Putterman
David C. Rosenbaum
Evelyn Bloomfield Schachter
Doron Telem
Joseph J. Wilder, Q.C.
Paul Wynn

Honourary Board Members:
Charles Coffey, O.C.
Senator Art Eggleton
Senator Linda Frum
Gina Godfrey
Yoine Goldstein
Harry Gorman
Moshe Safdie
Isadore Sharp

National Director:
Monica E. Berger
mberger@jerusalemfoundation.ca

Toronto Director:
Daniel Stern
dstern@jerusalemfoundation.ca

Desk Head in Jerusalem
Nomi Yeshua
Nomiy@jfjlm.org

EURO-ASIA
The Jerusalem Foundation Euro-Asia Desk
POB 10185
Jerusalem
91101
Tel: +972-2-675-1752

President:
Yakov Soskin

Members of the Board:
Yuri Buziashvili
Evgeny Kagan
Yan Piskun

Desk Head for Euro-Asia Countries in Jerusalem
Yisrael Goldschmidt
yisraelg@jfjlm.org

GERMANY
Jerusalem Foundation Deutschland e.V.
Postfach 38 02 25
D- 14112 Berlin Germany
Tel: 49-30-8010-5890
anfrage@jfjlm.org

First Chairman:
Volker Bouffier,
Prime Minister of Hesse

Second Chairman:
Torsten Albig ret.
Prime Minister of Schleswig-Holstein

Treasurer:
Anke Eymer

Members:
Yohanna Arbib-Perugia
Axel Springer SE
HRH Bernhard Prince of Baden
Brigitte Blumenfeld
Jochen Borchert, Federal Minister, ret.
Frieder Burda
Albert Darboven
Rudolf Dreßler, Ambassador, ret.
Dr. Christian Ehler, Member of the
European Parliament
Hans Eichel, Federal Minister, ret., Prime
Minister of Hesse, ret.
Dr. jur. Dr. rer. oec. h.c. Manfred Gentz
Dr. h.c. Johannes Gerster
Dr. jur. Stephan J. Holthoff-Pförtner,
Honorary General Consul of Thailand
Dr. Michael J. Inacker
Dr. h.c. Charlotte Knobloch, President
of the Munich Jewish Community
Roland Koch, Prime Minister of Hesse, ret.
Dr. Christine Kreiner

Winfried Kretschmann, Prime Minister of Baden-Wuerttemberg
Peter Lagemann
Prof. Dr. Dr.-Ing. E.h. Berthold Leibinger
Dr. phil. Nicola Leibinger-Kammüller
Dr. Peter Linder, Honorary Consul General of the Grand Duchy of Luxembourg
Reinhard Meier
Liz Mohn
Günther Oettinger, European Commissioner for Budget and Human Resources, Prime Minister of Baden-Wuerttemberg, ret.
Herbert Pfennig
Matthias Platzeck, Prime Minister of Brandenburg, ret.
Dr. Elisabeth Preuß, Mayor of Erlangen
Prof. Dr. Jürgen Rüttgers, Prime Minister of North Rhine-Westphalia, ret.
Prof. Dr. h.c. Annette Schavan, Federal Minister ret., German Ambassador to the Holy See
Karl-Heinz Schlaiss
André Schmitz, State Secretary of Culture, ret.
Monika Schoeller
Prof. Dr. Dr. h.c. Bernhard Servatius
Regine Sixt, Honorary Consul General of Barbados
Dr. h.c. Friede Springer
Dr. h.c. Peer Steinbrück, Prime Minister of North Rhine Westphalia, ret., Federal Minister, ret.
Dr. Dr. h.c. Edmund Stoiber, Prime

Minister of Bavaria, ret.
Prof. Dr. Rita Süßmuth, President of the Bundestag, ret., Federal Minister, ret.
Prof. Dr. h.c. Erwin Teufel, Prime Minister of Baden-Wuerttemberg, ret.
Stanislaw Tillich, Prime Minister of the Free State of Saxony
Prof. Dr. Bernhard Vogel, Prime Minister of Rhineland-Palatinate, ret., Prime Minister of the Free State of Thuringia, ret.
Prof. Dr. Dr. h.c. Werner Weidenfeld
Dieter Weiland

National Director Germany:
Gabriele Appel
gabrielea@jfjlm.org

Executive Director:
Hildegard Radhauer
info@jfd-berlin.de

Desk Head for German-speaking Countries in Jerusalem:
Irène Pollak-Rein
irenep@jfjlm.org

ITALY
Associazione Italiana Jerusalem Foundation - ONLUS
Via Francesco Siacci, 6
00197 Roma, Italy
Honorary Chairman:
Mirella Petteni Haggiag

Chairman:
Ermanno Tedeschi

Vice-Chairman:
Vivien Buaron

Directors:
Claudia Dwek
Ginevra Elkann Gaetani
Cherie Fadlun
Anna Fendi
Carla Fendi
Micaela Goren Monti
Tamar Millo
Mirella Petteni Haggiag
Virginia Ripa di Meana
Maria Teresa Venturini Fendi

Italian Desk Head in Jerusalem:
Tamar Millo
Tamarm@jfjlm.org

SPAIN
The Jerusalem Foundation Spain
Montalban 9, Bajo izq.
Madrid, Spain 28014
Tel: +34+91-524-1123

President:
León Benelbas

Members:
Arie Zehavi
Sophie Chetrit
Samuel Bengio

SWITZERLAND
Jerusalem Foundation Switzerland
c/o Budliger Treuhand AG
PO Box 1564
CH-8027 Zürich
Tel: 41-44-462-04-21
Fax: 41-44-289-45-99
anfrage@jfjlm.org

President:
Erika Gideon-Wyler

Treasurer:
Dr. Evelyn Teitler-Feinberg

Members:
Yohanna Arbib-Perugia (ex officio)
Josef (Ueli) Bollag
Dr. h.c. Michael Kohn
Dr. Michael Rabner
Dr. Ruth Bloch-Riemer
Jizchak Schächter
Peter Vollenweider
Anita Winter

Desk Head for German-speaking Countries in Jerusalem:
Irène Pollak-Rein
irenep@jfjlm.org

UNITED KINGDOM
The United Kingdom Administered by Prism the Gift Fund
20 Gloucester Place
W1U 8HA
London UK
Tel: 44-020-7009-9649

Chairman:
Lord Leigh of Hurley

Founder:
Leslie Paisner (deceased)

Chairman Emeritus:
Lois Sieff OBE

Treasurer:
Peter Sheldon OBE
Joanne Turner

Executive:
Lord Leigh of Hurley
Guy Naggar
Peter Sheldon OBE

Trustees:
Dame Vivien Duffield, DBE
Peter Halban
Jack Livingstone OBE
Martin Paisner CBE
Ninette Perahia
The Hon. Robert Rayne
Anthony Rosenfelder
Adam Spiegel
Lady Weidenfeld
Dame Janet Wolfson de Botton, DBE
Lord Woolf
Michael Ziff

Committee of the Board:
Gerald Davidson
Maxine Davidson
Carolyn Mishon
Michael Rosenfeld
Deanne Steinberg
Joanne Turner

UK National Director in London:
Susan Winton
susanw@jfjlm.org

UK Desk Head in Jerusalem:
Neil Greenbaum
neilg@jfjlm.org

UNITED STATES

The Jerusalem Foundation Inc.
420 Lexington Avenue, Suite 1645
New York, NY 10170
Tel: 212-6974188
Fax: 212-697-4022

Chairman:
Alan G. Hassenfeld

Vice Chairman:
Kenneth J. Bialkin, Esq.

Secretary/Treasurer:
Stephen Reiner

General Counsel:
Steven Scheinfeld, Esq.

Members:
Isaac Applbaum
David Bottoms
Daniel Crown
Lester Crown
Linda Jesselson
Dr. Jordan Kassalow
Nathan Leight
Isidore Mayrock
Theodore Mirvis
Allen Model
Amb. Lyndon Olson, Jr.
David Recanati

Craig Reicher
John Shapiro
Herbert Wander, Esq.
Leonard Wilf

Executive Director:
Moshe Fogel
mfogel@jfoundation.com

US Desk Head in Jerusalem:
Peleg Reshef
pelegr@jfjlm.org

YOUR SHARE IN JERUSALEM

www.jerusalemfoundation.org

