

IGU E-NEWSLETTER

Quarterly

URL: <http://www.homeofgeography.org/>
e-mail: g.bellezza@homeofgeography.org

New Series 6

April

2013

Editor-in-Chief: *Ronald F. Abler*

Editor: *Giuliano Bellezza*

This Newsletter is circulated to more than 1500 individuals and bodies. Announcements, information, calls for participation in scientific events, programmes and projects are welcome.
Please send them to g.bellezza@homeofgeography.org or guliano.bellezza@uniroma1.it

CONTENTS OF THIS ISSUE

1) Remarks from IGU President Vladimir Kolossov

2) Draft Minutes of the IGU EC Meeting in Rohtak, 14-17 April 2013

- a) English Version**
- b) Version Française**

3) Reports from Conferences and Meetings

3) All Pakistan Geographical Conference, Lahore, 5-7 March

3a) Geoinformatics for Biodiversity and Climate Change, Rohtak, 14-16 March

3b-a) Post Conference Scientific Field Visit in Rural Haryana

4) Forthcoming events

1) REMARKS FROM IGU PRESIDENT VLADIMIR KOLOSSOV

Dear colleagues,

Recent events in the life of IGU lead me to come back to the themes of internationalization of science and inter-disciplinary research. Our Union adopted a number of initiatives for bridging the gap between national and disciplinary communities. Although their implementation requires time and patience, we should accelerate our collaboration with large international programmes.

In late April 2013 ICSU (the International Council for Science) held in Paris a meeting of its member scientific unions and presented them its Second Strategic Plan (2012-2017). The programme *Future Earth* aims to promote interdisciplinary studies of the key role of the nature-society interface. *Future Earth* was co-designed by ICSU and ISSC (the International Social Sciences Council), and is supported by UNESCO, UNEP and the WMO. The Future Earth research program is organized around three main themes: *Dynamic Planet*, *Global Development*, and *Transformation to Sustainability*. Though the programme was criticized for the absence of clear mechanisms for its implementation, it is only at an early stage, and it is obvious that it will provide long-term guidelines for the development of geographical studies.

IGU Executive paid great attention to the selection of the candidates for the *Future Earth* Scientific Council (its composition should be announced in mid-May). All the IGU nominees were very strong candidates. We decided to submit a large list and hope that geography will accordingly be well represented in the main body of *Future Earth* in appropriate ways.

The risk of natural and anthropogenic disasters remains the focus of a number of international programmes and projects. The *Integrated Research on Disaster Risk Programme* (IRDR) will be a part of *Future Earth*. It starts with a three-year project devoted to the first systematic and critical global assessment of integrated research on disaster risk. The programme as a whole is based on awareness of the enormity and complexity of disaster risk. IRDR requires knowledge from natural sciences, social sciences, health science, law, humanities, and engineering, operating in an integrative fashion, not as separate disciplines examining one aspect of the problem. The IRDR is complemented by the project VALID (*The Value of Geo-Information for Disaster and Risk Management*) launched by the International Society for Photogrammetry and Remote Sensing (ISPRS). Its objective is to demonstrate and to evaluate the economic, humanitarian, operational, and organisational benefits of applying GIS methods in disaster management, and to set priorities in this field. The International Union of Geodesy and Geophysics (IUGG) is promoting the idea of an international programme focused on river deltas or an International Year of Deltas. Deltas occupy only about one percent of the Earth's land area, but they are home to more than 500 million people and are places of extremely intensive interaction between nature and society.

In the meantime, preparation of the Regional Conference in Kyoto has entered its final stages. We have received from our Japanese colleagues very encouraging news: the number of abstracts exceeded the expectations of the Organizing Committee and reached more than 1,600, including 138 submissions from young scholars. We believe it encouraging that a large share of these applications came from the countries of the Asian-Pacific region. The scientific programme will comprise not only the sessions convened by practically all Commissions, but also joint and thematic workshops, key lectures, and a great number of other events. Welcome to Kyoto!

Vladimir Kolossov, President
vladimirkolossov@gmail.com

2) MINUTES OF THE IGU EC MEETING IN ROHTAK PROCÈS-VERBAL DE LA RÉUNION UGI

2.a) English version,

Minutes of the IGU Executive Committee Meeting

MD University Rohtak, Haryana, India

14-18 March 2013

Welcome, Meeting Logistics and Introduction

The meeting was chaired by President Vladimir Kolossov, who welcomed Secretary-General Mike Meadows and Vice-Presidents Ron Abler, Dieter Soyez, RB Singh, Joos Droogleever-Fortuijn, Yukio Himiyama, Giuliano Bellezza and Jarkko Saarinen to the meeting. Vice-Presidents Kellerman and Qin Dahe were unable to attend.

Adoption of the Agenda

The agenda was adopted.

Minutes

The minutes of the Amsterdam October 2012 meeting had previously been approved via email and were tabled for noting with the amendment to add V-P Bellezza's name to the list of those present.

Organization and Operations

Adoption of IGU priorities for 2012-2016. The IGU Priorities document had previously been circulated. The President briefly noted the highlights and asked for comments and suggestions. It was agreed that it is appropriate to develop an abbreviated version (Kolosov) for placement on the website (Meadows). Examples of cooperation between commissions were noted and IGU wishes to further stimulate joint meetings, in particular between the social and physical commissions. One suggestion would be a kind of ‘match-making’ exercise to encourage commissions to work together, especially through participation in international projects and joint and problem-oriented sessions at Regional Conferences etc. There are many examples of commissions with overlapping or parallel interests, and these can be approached to consider joint sessions or projects. Executive Committee members were tasked with drawing up a list of possible ‘matches’ (All).

IGU Country Membership Report. Meadows reported that, within the past few months, several countries have either formally re-established membership or have indicated that they are likely to do so shortly. All invoices have been sent out for 2013 and the subscriptions are currently being received. Issues around particular national membership subscription payments should be followed up by the liaison EC member who should make contact with the appropriate individuals to encourage payment. It was suggested that there could be an approach to certain countries regarding voluntarily increasing their annual contributions. Professor Krishan Lal, President of the Indian National Science Academy attended the meeting and several items pertaining to the mutual importance of national membership, along with several other matters.

Africans and other developing countries membership. Soyez had circulated a brief report on this matter and commented that IGU will need to exercise patience in regard to developing further members from Africa and other developing countries as this was not a short-term task. It is a challenge in particular to foster interest among younger geographers (especially within the francophone nations) in such countries and to try to obtain funding to allow them to participate in IGU activities.

A ‘bottom-up’ approach is clearly the better strategy, albeit –as underlined above - a long-term one. Information about the ‘Africa Desk’ portal has been circulated to African geographers. In the meantime, Soyez has written to Dr Anne Glover (Scientific Advisor to the President of the European Commission) and the issue is receiving her attention; a response from her should hopefully result in a pilot project, suggestions include a workshop or summer school aimed at younger participants from Africa.

It is clear that there is significant funding on a wide range of platforms relevant to Geography available to foster African scientists, e.g. EU-ACP/Africa, Caribbean and Pacific Group of States mobility scheme, (and its programme EDULINK) or ERAfrica, summer school opportunities etc. etc. and these should be explored further. The ‘African Geographers’ network email list needs to be extended (Droogleever-Fortuijn to approach Ton Dietz, Soyez to approach German and French colleagues for help with this). Call for proposals for possible workshop/summer schools are to be made via the network (Meadows). A “roadmap” to promote African and other developing countries membership should be compiled in 2013.

IGU Regional Networks. RB Singh commented on his efforts to develop a regional network for South Asia and had written to a number of countries but had received response only from Sri Lanka thus far. There are obvious financial constraints to attracting delegates from such countries to joint meetings.

Himiyama noted that the Japan-China-Korea annual meeting of Geographers is ongoing and that this group is planning a meeting ahead of the Kyoto Regional Conference. There is also a ‘Young Geographers Association’ in East Asia, focused mainly on China and Korea and a joint session for young geographers in the conference (see <http://8thcon.geographers.asia/>).

In southern Europe, the Mediterranean Renaissance Program effectively acted as a regional network and this has now evolved into a full Commission under the leadership of Maria Paradiso. The President reported that

there is a network involving several of the former Soviet countries with annual meetings each September resulting in a publication. The responsible V-Ps are to continue to maintain contact with the relevant groups.

Contacts with AAG, RGS, etc. The IGU booth at the Los Angeles meeting has been arranged. What is still needed is publicity for this and other meetings. Meadows tabled a draft of a new IGU brochure and some editorial suggestions were made. Abler will take this to the AAG, Drogoleever-Fortuijn is tasked with distributing the brochure at the RGS-IBG meeting in London and Saarinen is to do the same for the Nordic Geographers. Electronic versions of the brochure will be made available to all EC members who can arrange printing locally in appropriate quantities and the costs reimbursed thereafter on submission of receipts. The possibility of presenting a short information session at major meetings was also raised but it would appear to be too late for programme inclusion in 2013.

IGU Financial Report and Projection. Meadows reported that the financial outlook of the IGU remains sound but needs to be monitored given that we are now in a cycle of annual Regional Conferences and travel grants are intended for each of these, as well as the projected increase in the level of support for IYGU. Abler reported on the donation recently sent to the IGU from a large corporation in the USA. There is agreement that this amount not be used for day-to-day operational expenses and should rather form part of the IGU Endowment Fund held in the IGU banking account in the United States. Soyez reported that the IGC Cologne LOC has approved the transfer of Euro 5000 to the endowment fund in light of the profit made in running the Congress. It was suggested that members of the EC consider making contact with former students who may be employed in large companies to consider making a donation to the endowment fund. It was agreed that ICSU and ISSC would share the Endowment Fund in equal parts if IGU were to cease to exist; Abler agreed to amend the terms of the agreement as to the disposition of the endowment funds in the event that the IGU ceases to function (Abler).

UN-IYGU Initiative. The President welcomed Professor Ed de Mulder in relation to this item. Werlen tabled several documents included an updated report that indicated the following :
The decision by the Rwandan Cabinet on becoming the applicant country is expected very soon; should the decision be positive, IYGU will formally enter the UNESCO/UN application process. Regarding finances, funding for the IYGU Secretariat in Jena has been secured until 2018; additional funds need to be earmarked for opening and closing ceremonies (UNESCO/UN will not approve of the application unless the availability of funds can be proven); funding is also needed for printing and editing of PR material and writing and editing of thematic brochures. The GeoUnions were to be approached regarding supplementary funding. Kigali, Beijing, Tunis, and Varanasi have been identified as potential hosts of a Continental Center, i.e. the existing IYGU structures are not only strengthened but also expanded in this way. Website and brochures have all been revamped/revised; an Arabic translation of both the brochure and website is in progress; the website will be available in languages other than English and French very soon. Ed de Mulder commented that there has been tremendous progress and the expected news from Kigali is particularly encouraging, especially as the Rwandan Minister of Foreign Affairs is so supportive. Rwanda is a particularly appropriate nation to take this forward it is in a state of re-emergence following the genocide and has embraced sustainability in its political philosophy.

In relation to funding, Werlen is requesting further substantial support from IGU that will send a clear financial signal to other potential donors. The request is for Euro 15,000 per year commencing 2013 and through to 2016. It was agreed that IGU will contribute this amount for the four years subject to the presentation of a detailed business plan regarding fund-raising, expenditure, auditing of accounts etc. One possibility would be to raise a subsidy via delegate registration fees for future Regional Conferences; this would certainly demonstrate symbolically that the community of Geographers is supportive. Kolosov and Meadows would discuss this matter with the Krakow LOC in April. It was suggested that Werlen consider approaching national academies and associated funding agencies once the formal adoption is concluded.

IGU Commissions and Task Forces Update and Expansion. The Commissions were requested to send the S-G an updated list of steering committee members. Virtually all had responded and the anomalies regarding membership should now be resolved and S-G Meadows agreed to contact the commissions in question. There was discussion regarding the means by which Commissions could be encouraged to be more active and to increase their memberships. One suggestion was that the EC liaison individuals contact their Commission chairs on a more regular basis to help maintain communication. The issue of developing a relational database was discussed and Abler agreed to follow up on possible mechanisms to develop this (Abler). The possibility of establishing an annual award to the Commissions that best reflect IGU priorities was raised and Meadows asked to draw up a list of criteria that could be used in evaluation (Meadows).

Journals Project Update. Meadows reported that the database had recently been completely overhauled and updated; once minor issues with the website search function are resolved this should be fully operational to be updated again in 2014.

'OurSus' Project. Ton Dietz tabled an updated report. There will be a presentation at the Kyoto Congress thanks to the flexibility of the LOC and Celine Rozenblat as Chair of the Urban Commission. There was some concern expressed that there appears to be no geographer on the team beyond the liaison through Ton Dietz. Kellerman is to explore the possibility of their including a Geographer on their committee (Kellerman). The challenge of increasing the number of partner cities and 'national centers' was also raised. EC members agreed to explore opportunities to create national centres in their countries.

Executive Committee Meeting Calendar 2012-2014. Meadows tabled the details of forthcoming Executive Committee meetings as follows:

Kyoto, Japan: Arrival 1st August, meeting 2nd, August, Field excursion 3rd August, complete meeting on 4th August 2013, thereafter attend the Regional Conference.

Moscow, Russia: arrival 28th April, meeting 29th, 30th April, excursion 1st May 2014, departures 2nd May 2014.

Krakow, Poland; arrival 14th August, meeting 15th and 17th August, Excursion 16th August, departures 17th August 2014, thereafter attend the Regional Conference.

Cape Town, South Africa: November 2014 (actual dates to be confirmed).

IGU Sesquicentennial and Centennial Task Force. Abler tabled several documents including the Terms of Reference for the proposed Task Force and a list of suggested possible names, which was then appended. A preliminary report will be required by this committee by mid-2014. Abler is to draft a letter of invitation for President Kolosov who will then approach the individuals concerned. There should be an updated history of the IGU published in time for the 2022 Extraordinary Congress.

IGU Website and Social Networking Update. S-G Meadows announced that IGU now has a Facebook page and the new website design is in advanced state and will be available on line within the next few weeks.

IGU Newsletter Update. The next newsletter will be distributed by the end of April.

IGU Bulletin Update. The combined Volumes 60-61 representing 2011-12 is under production and should be ready for distribution by May 2013. Thereafter the Bulletin should return to annual issues with the 2013 volume 62.

IGU Handbook. It was agreed that Abler would redraft the existing version and circulate for comments by late May 2013.

IGU Archives. The latest version of the Memorandum of Agreement had been widely circulated. This was now approved for joint signatures of IGU and IfL and Meadows would arrange accordingly. Bellezza

reported on the situation regarding the existing archives in Rome and the necessary sorting and arrangements for transfer to Leipzig. The matter of the remaining copies of the 'Home of Geography' publication series of which there are seven left with up to 200 copies of each was discussed. Bellezza will discuss the matter further with the Società Geografica Italiana and make a decision. It was agreed that the remaining volumes ideally find homes in national libraries or equivalent, but that there needs to be a cost estimate for this.

IGU Publicity. S-G Meadows presented the draft brochure (see above item on contact with AAG, RGS etc.), comments on which should be forwarded to him via email as soon as possible.

IGU Publications. S-G Meadows had consulted with four prominent international geographers regarding, in essence, the hegemony of the major publishing houses in scholarly publishing in the discipline. There is clearly support for such an idea but the discussion centered on how to manifest this. The issue of ISI accreditation is certainly important and needs to be considered in relation to any possible publishing model. Kolosov suggested a face-to-face working meeting with publishers and editors in Kyoto and Himiyama would follow this up with the Kyoto LOC. Several EC members, including Soyez and Kolosov in particular, indicated their willingness to explore the question with editors of on-line journals that are known to them.

Dialogue Project. S-G Meadows has received confirmation from the University of Lund library that the video-series, known as the 'Dialogue Project' and in which there are recorded interviews with well-known international geographers in the 1970s and 1980s, is authorized to be made available as downloadable digital files via the IGU website.

IGU and academic teaching in Geography. Joos Droogleever-Fortuijn tabled a proposal around the issue of academic teaching in the discipline. This proposal argues in favour of a more prominent role of IGU in academic teaching of geography and suggests a number of initiatives in discussion with the chair of the Commission on Geographical Education. An informal meeting of interested parties in Kyoto is planned to take the matter further. The proposal was discussed and is strongly supported. President Kolosov and S-G Meadows would raise the matter with the Krakow LOC.

Cooperation and Outreach

Festival International de Géographie. Jean-Robert Pitte has invited the IGU to be represented at FIG which this year has China as the focus country. Soyez is requested to represent IGU at the festival, which this year is from 3rd to 6th October 2013, and continue the traditional IGU Lecture series with a presentation.

Festa de Mirandela, Portugal. Nothing to report.

Festival de Geografía, Taxco, Guerrero Mexico. Nothing to report.

Future Earth S-G Meadows reported on this initiative, a joint one between ISSC and ICSU. The IGU put forward seven names to be considered as members of the Science Committee

ISSC. The President reported on his very positive personal telephone conversation with the Executive Secretary, Heide Hackman. The IGU nomination for membership of the CROP committee has been successful and we have also nominated a candidate for the Mattei Dogan Prize. The World Social Science Report is in the final stages of production and S-G Meadows, with the assistance of Benno Werlen and the President, compiled the IGU entry for inclusion. The General Assembly and World Social Science Forum will be held in Montreal. Kellerman and the President are attending.

ICSU. IGU has submitted a grant proposal, drafted by Alcantara-Ayala, to ICSU on the matter of a Latin American regional network on Geohazards; the outcome is awaited. Abler reported that he wrote to the Executive of ICSU, on behalf of the GeoUnions, regarding the matter of relationships between ICSU and the unions at large. The letter was favorably received and any follow-up will be discussed at the GeoUnions caucus ahead of the ICSU Unions meeting in Paris at the end of April. Kolosov, Abler and Meadows will attend on behalf of IGU. Himiyama reported that he had attended a meeting on the Future Earth initiative organized by the ICSU Regional Office in Kuala Lumpur.

ICA, IUGG, IUGS, IRSA, UN-GGIM-AP, etc. The ICA holds its next Congress in Dresden; it is considered important that the IGU consolidate its relationship with the cartographers and, in addition to the participation of the joint IGU/ICA Commission, the President will attend on behalf of the IGU. IUGG's affiliated association IAG has a meeting in Potsdam in early September and Soyez was requested to represent IGU.

Earth Science Matters (ESM). Ed de Mulder offered a brief presentation on this initiative, which is aimed at developing a model for Geoscience outreach building on the success of the IYPE. In essence, the challenge is how to communicate Earth Science to the wider public. The YES (Young Earth Scientists) network is now planned with support from, among others the International Association of Geomorphologists and an extension, via 'BRIDGES' to mid-career and senior scientists. There are other projects, for example, in Africa concerning education, with schools as well as tertiary institutions. IGU supports this initiative and its involvement by way of partnership and co-operation is strongly endorsed. Euro 5000 is the annual requirement to formalize such a partnership and de Mulder agreed to forward an example of such an agreement to the President for further consideration. The IGU has a perspective from the social sciences on many of the important issues and IYGU itself is clearly strongly relevant here. Geoheritage, Geotourism, Geoparks etc. are all concepts that link together the earth and social sciences very well. Bellezza agreed, noting that he is in contact with the IGU Commission on Geopark, aiming to organize some special initiatives associated with the 2016 IGU Congress in Beijing. Soyez suggested that we should develop jointly specific projects through which a partnership with ESM, more particularly emphasizing the 'human' part of the 'Geo' and agreed to take the matter forward. Megacities is another area where co-operation would be most fruitful. Himiyama commented on the Japan Geoscience Union, established eight years ago, and the latest annual meeting had more than 7000 delegates; he suggested that this too would be a potential supporter.

EUROGEO/EUGEO. There has been considerable correspondence between Kolosov and Bellezza, and Karl Donert. The organisations appear to focus on different objectives and groups of geographers and there are ongoing challenges to organizing joint activities.

International Geographical Congresses and IGU Regional Conferences

Köln, Germany, International Geographical Congress 2012. Soyez presented a list of media products that are, or will shortly be, available, including a photo gallery, congress daily newspapers and both shorter and longer forms of documentary videos. Papers from the *Lieu de Memoires* session are to be published in *Erdkunde* including an additional guest contribution.

Kyoto, Japan, Regional Conference 2013. Professor Shigeko Haruyama, Chair of the Scientific Program Committee of the Kyoto LOC attended for this item. Preparations are underway and are going well. Himiyama tabled a memo from the chair of the LOC and translated this. 1616 abstracts have been received, which exceeds expectations, with more than half of these for sessions organized by IGU Commissions. The recent decline in the value of the Yen is positive news for foreign delegates. Abstract acceptance/rejection letters are expected to be sent out shortly. Registrations are still at a very early stage

as the early-bird threshold date is in April; a preliminary program will be compiled in May and finalized by the end of that month and placed on the website. Field excursion applications are currently low. 138 travel grant applications have been received and decisions on the successful ten will be made soon. The financial situation is sound, with a very successful fund-raising effort so far.

An open symposium will be held on 4th August in Japanese. The Minister of Education, Science and Culture, the President of the Science Council of Japan and the Mayor of Kyoto are all expected to attend the Opening Ceremony on 5th August. Wiley is planning a round table on Tuesday 6th August entitled: ‘Global Voices in Geography’. A Springer book, the title of which is to be decided but which will be closely related to the conference theme will include nine keynote papers, is expected to be published immediately prior to the Conference. Regarding possible financial support for the Olympiad, Katherine Berg, chair of the IGU Olympiad Task Force is requested to make contact with Professor Yoshiyasu Ida, who is chair of the Olympiad committee for the Kyoto meeting. There was discussion as to how the IYGU, ‘OurSus’ and Academic Teaching initiatives should be show-cased at the conference.

Krakow, Poland, Regional Conference 2014. President Kolosov and S-G Meadows will pay a site visit in May-June 2013 and will report back directly on progress at the next EC meeting. The potential problem emerging from the fact that the European Congress on Regional Science in St Petersburg is scheduled only two weeks later was discussed, with a reduced fee proposed for those attending both conferences.

Moscow, Russia, Regional Conference 2015. The Local Organization Committee has been restructured to facilitate participation by key individuals. Funding from the Russian Geographical Society and the Government of Moscow is being sought.

Beijing, China, International Geographical Congress 2016. Nothing to report at this stage.

Regional Conference 2018 invitations: Lima and Taipei. The President has communicated with the proposers. Alcantara-Ayala will attend a meeting in Lima in April and will report on the potential to host the 2018 Regional Conference. Soyez will do the same in Taipei in April. Both will report back to the EC in Kyoto.

Istanbul, Turkey, International Geographical Congress 2020. Nothing to report at this stage.

Extraordinary 2022 International Geographical Congress. Abler informed the committee of the proposed membership of the Centennial Task Force which will begin planning for the 2022 Congress.

Honors and Awards

IGU Planet and Humanity Medal. EC members are encouraged to consider possible worthy recipients with outstanding global reputations in the field.

Mattei Dogan Prize for Human Geography. This matter needs to be followed up with the Foundation; President Kolosov to write to them after obtaining appropriate contact details.

IGU Lauréats d'Honneur. A nominated candidate was approved and the award will be conferred at the Kyoto Regional Conference.

IGU Honors and Awards Committee. Ruth Fincher has agreed to chair the committee, which will, through the agreed terms of reference, systematise the procedure for nominating and selecting the recipients of prizes. Letters of invitation to proposed members of this committee will be sent out shortly.

Other business. It was agreed that the President would write to Karl Donert expressing its support on the issue of continuing the teaching of geography in Flanders.

Adjourn

The meeting adjourned at 12h30 on Saturday 16th March 2013.

2.b) Version Française par Yves Boquet

Procès-verbal de la réunion du Comité Exécutif de l'UGI MD University Rohtak, Haryana, India 14-18 Mars 2013

Bienvenue, logistique de la réunion et introduction

La réunion était présidée par le président Vladimir Kolossov, qui a accueilli le Secrétaire général Mike Meadows et les vice-présidents Ron Abler, Dieter Soyez, RB Singh, Joos Droogleever-Fortuijn, Yukio Himiyama, Giuliano Bellezza et Jarkko Saarinen.

Les vice-présidents Kellerman et Qin Dahe n'ont pas pu participer à la réunion.

Adoption de l'ordre du jour

L'ordre du jour a été adopté.

Procès-verbal

Le procès-verbal de la réunion d'Amsterdam en Octobre 2012 avait déjà été approuvé par courriel et a été déposé, avec un amendement visant à ajouter le nom du VP Bellezza à la liste des personnes présentes.

Organisation et Fonctionnement

Adoption des priorités UGI pour la période 2012-2016. Le document sur les priorités UGI avait déjà été distribué. Le Président a noté brièvement les points saillants et a demandé des commentaires et suggestions. Il a été convenu qu'il y a lieu de développer une version abrégée (Kolosov) pour le placement sur le site Internet (Meadows). Des exemples de coopération entre les commissions ont été notés et l'UGI souhaite stimuler davantage de réunions conjointes, notamment entre les commissions sociales et physiques. Une suggestion serait une sorte d'exercice de «jumelage» pour encourager les commissions à travailler ensemble, notamment par une participation à des projets internationaux et des séances conjointes et axées sur les problèmes lors de conférences régionales, etc. Il y a de nombreux exemples de commissions qui se chevauchent ou des intérêts parallèles, et ceux-ci peuvent être approchés pour envisager des séances ou des projets communs. Les membres du Comité exécutif ont été chargés de dresser une liste de possibles rapprochements (Tous).

Rapport sur l'adhésion de pays à l'UGI. Meadows a signalé que, dans les derniers mois, les adhésions de plusieurs pays ont été officiellement rétablies ou bien ils ont indiqué qu'ils étaient susceptibles de le faire prochainement. Toutes les factures ont été envoyées pour 2013 et les paiements d'adhésions sont en cours de réception. Les questions entourant le paiement des abonnements nationaux d'adhésion devraient être suivies par le membre du CE en liaison avec chaque pays, qui devrait prendre contact avec les personnes appropriées pour encourager le paiement. Il a été suggéré qu'on puisse approcher certains pays pour une augmentation volontaire

de leurs cotisations annuelles. Le professeur Krishan Lal, président de l'Académie nationale indienne des sciences, a assisté à la réunion pour des points se rapportant à l'importance réciproque de l'adhésion nationale, ainsi que plusieurs autres sujets.

Adhésions africaines et d'autres pays en développement. Soyez avait fait circuler un bref rapport sur cette question et fait remarquer que l'UGI devrait faire preuve de patience à l'égard de l'accroissement du nombre de membres africains et d'autres pays en développement, car ce n'est pas une tâche à court terme. C'est un vrai défi de favoriser l'intérêt des jeunes géographes (en particulier dans les pays francophones) dans ces pays et d'essayer d'obtenir des fonds pour leur permettre de participer à des activités de l'UGI.

Une approche ascendante, partant de la base, est clairement la meilleure stratégie, bien que, comme souligné ci-dessus, à long terme. Une information sur le portail "Bureau Afrique" a été distribuée aux géographes africains. En attendant, Soyez a écrit au Dr Anne Glover (Conseiller Scientifique auprès du président de la Commission Européenne) et la question est de recevoir son attention. Une réponse de sa part devrait, espérons-le, aboutir à un projet pilote ; les suggestions comprennent un atelier ou une université d'été visant de jeunes participants venus d'Afrique.

Il est clair qu'il y a des financement importants disponibles sur un large éventail de plates-formes pertinentes en géographie pour encourager les chercheurs africains, par exemple, UE-ACP/Afrique, le programme de mobilité Caraïbes-Pacifique (et son programme EDULINK) ou ERAfrica, les opportunités d'universités d'été, etc etc, et ceux-ci devraient être explorées plus en profondeur. La liste de diffusion du réseau des géographes africains doit être étendue (Droogleever-Fortuijn approchera Ton Dietz, et Soyez les collègues allemands et français pour une aide à ce sujet). Des appels à propositions pour d'éventuels ateliers / universités d'été doivent être faits via le réseau (Meadows). Une "feuille de route" pour promouvoir l'adhésion des pays en développement d'Afrique et d'autres devraient être compilée en 2013.

Réseaux régionaux UGI. RB Singh a présenté ses efforts pour développer un réseau régional pour l'Asie du Sud et avait écrit à un certain nombre de pays, mais il n'a reçu de réponse que du Sri Lanka à ce jour. Il y a des contraintes financières évidentes pour attirer les délégués de ces pays à des réunions conjointes.

Himiyama a noté que la réunion annuelle des géographes de Chine-Japon-Corée se poursuit et que ce groupe prévoit une réunion avant la Conférence régionale de Kyoto. Il ya aussi une "Association des jeunes géographes" en Asie de l'Est, principalement centrée sur la Chine et la Corée et une session conjointe de jeunes géographes à la conférence (voir <http://8thcon.geographers.asia/>).

En Europe du Sud, le Programme "Renaissance Méditerranéenne" a effectivement agi en tant que réseau régional, ce qui a maintenant évolué en une Commission complète sous la direction de Maria Paradiso.

Le Président a indiqué qu'il y a un réseau impliquant plusieurs des anciens pays soviétiques avec des réunions annuelles chaque mois de Septembre, entraînant une publication.

Les vice-présidents responsables doivent maintenir les contacts avec les groupes concernés.

Contacts avec AAG, RGS, etc. Un stand UGI lors de la réunion AAG de Los Angeles est prévu. Ce qui est encore nécessaire, c'est de la publicité pour cette réunion et d'autres. Meadows a déposé un projet de nouvelle brochure UGI et quelques suggestions d'ordre rédactionnel ont été apportées. Abler emportera cela à l'AAG, Droogleever-Fortuijn est chargée de distribuer la brochure à la réunion RGS-IBG de Londres et Saarinen fera la même chose pour les géographes nordiques. Des versions électroniques de la brochure seront disponibles pour tous les membres du CE qui peuvent organiser une impression locale en quantités appropriées, et les coûts seront remboursés par la suite sur présentation des reçus. La possibilité de présenter une courte séance

d'information lors des grandes réunions a également été soulevée, mais il semble être trop tard pour figurer au programme en 2013.

Rapport financier de l'UGI et perspectives. Meadows a déclaré que les perspectives financières de l'UGI restent solides mais doivent être surveillées, étant donné que nous sommes maintenant dans un cycle de conférences régionales annuelles et que des subventions de déplacement sont prévues pour chacune, ainsi que l'augmentation prévue du niveau de soutien à l'initiative IYGU.

Abler a présenté un rapport sur le don récemment envoyé à l'UGI par une grande société américaine. Il est convenu que ce montant ne peut être utilisé pour les dépenses de fonctionnement au jour le jour et devrait plutôt faire partie du fonds de dotation de l'UGI, détenu dans le compte bancaire UGI aux États-Unis.

Soyez a indiqué rapporté que le comité local d'organisation de Cologne a approuvé le transfert de 5000 Euros pour le fonds de dotation, au vu des bénéfices réalisés lors du Congrès. Il a été suggéré que les membres du CE considèrent des prises de contact avec d'anciens étudiants employés dans les grandes entreprises, pour envisager de faire un don au fonds de dotation.

Il a été convenu que l'ICSU et le CISS se partageraient le fonds de dotation en parts égales si l'UGI devait cesser d'exister; Abler a accepté de modifier les termes de l'accord à la disposition des fonds de dotation dans le cas où l'UGI cessait de fonctionner (Abler).

Initiative ONU-IYGU. Le président a accueilli le professeur Ed de Mulder en relation avec ce point de discussion. Werlen a déposé plusieurs documents, y compris un rapport actualisé qui a indiqué ce qui suit:

La décision prise par le Conseil des ministres rwandais de devenir le pays candidat est attendue très prochainement. Si la décision est positive, IYGU entrera officiellement dans le processus de candidature UNESCO / ONU. En ce qui concerne les finances, le financement du Secrétariat IYGU à Iéna a été assuré jusqu'en 2018, des fonds supplémentaires doivent être prévus pour l'ouverture et de clôture (UNESCO / ONU n'approuvera pas de candidature à moins que la disponibilité des fonds soit prouvée); un financement est également nécessaire pour l'impression et l'édition de matériaux de relations publiques, et l'écriture et l'édition de brochures thématiques. Les GéoUnions devaient être contactées pour un financement supplémentaire. Kigali, Pékin, Tunis, et Varanasi ont été identifiés comme des hôtes potentiels d'un centre continental, si bien que les structures IYGU existantes ne sont pas seulement renforcées mais également développées dans ce sens. Le Site web et les brochures ont tous été repensés / révisés; une traduction arabe de la brochure et du site Web est en cours, le site sera disponible dans des langues autres que l'anglais et le français très bientôt. Ed de Mulder a déclaré qu'il y a eu d'énormes progrès et les nouvelles attendues de Kigali sont particulièrement encourageantes, d'autant plus que le ministre rwandais des Affaires étrangères y est très favorable. Le Rwanda est un pays particulièrement approprié pour faire avancer les choses, il est en situation de résurgence après le génocide et a embrassé la durabilité dans sa philosophie politique.

En ce qui concerne le financement, Werlen demande un soutien significatif de l'UGI qui enverra un signal financier clair à d'autres bailleurs de fonds potentiels. La demande porte sur 15.000 euros par an à compter de 2013 et jusqu'en 2016. Il a été convenu que l'UGI contribuera à ce montant pour quatre ans, sous réserve de la présentation d'un plan d'affaires détaillé en ce qui concerne la collecte de fonds, les dépenses, l'audit des comptes, etc. Une possibilité serait d'augmenter la subvention via les frais d'inscription des délégués pour les futures Conférences régionales, ce qui serait démontrerait symboliquement que la communauté des géographes est favorable. Kolossov et Meadows vont discuter de cette question avec le Comité Local d'Organisation de Cracovie en Avril. Il a été suggéré que Werlen envisage de communiquer avec

les académies nationales et les agences de financement associées, une fois que la candidature sera formellement adoptée.

Mise à jour et développement des Commissions et groupes de travail de l'UGI. Les commissions ont été priées d'envoyer au secrétaire général une liste actualisée des membres des comités de pilotage. Presque toutes ont répondu et les anomalies devraient maintenant être résolus. Le SG Meadows a convenu de communiquer avec les commissions en question. On a discuté sur les moyens par lesquels les commissions pourraient être encouragées à être plus actives et à augmenter leurs effectifs. Il a été suggéré que les personnes de liaison du Comité Exécutif soient en contact avec leurs présidents de Commissions sur une base plus régulière pour aider à maintenir la communication. La question de l'élaboration d'une base de données relationnelles a été discuté et Abler a accepté un suivi sur les mécanismes possibles pour développer cela (Abler). La possibilité de créer un prix annuel pour les commissions qui reflètent le mieux les priorités UGI a été soulevée et Meadows a demandé de dresser une liste de critères qui pourraient être utilisés dans l'évaluation (Meadows).

Le point sur le projet revues. Meadows indiqué que la base de données a récemment été entièrement remaniée et mise à jour. Une fois que des problèmes mineurs avec la fonction de recherche du site seront résolus, il devrait être pleinement opérationnel et réactualisé en 2014.

Projet “OurSus”. Ton Dietz a déposé un rapport mis à jour. Il y aura une présentation au Congrès de Kyoto grâce à la flexibilité du Comité local d'organisation et à Céline Rozenblat, présidente de la Commission urbaine. Une certaine inquiétude s'est exprimée, car l'équipe de liaison semble ne comporter aucun géographe hormis Ton Dietz. Kellerman va explorer la possibilité de l'inclusion d'un géographe dans leur comité (Kellerman). Le défi de l'augmentation du nombre de villes partenaires et des «centres nationaux» a également été soulevé. Les membres du CE ont convenu d'explorer les possibilités de créer des centres nationaux dans leurs pays.

Calendrier des réunions du Comité Exécutif, 2013-2014. Meadows a présenté le détail des réunions du Comité exécutif à venir comme suit:

- Kyoto, Japon : Arrivée 1er Août 2014, séance le 2 Août, excursion le 3 Août, fin de la réunion le 4, puis participation à la Conférence régionale.
- Moscou, Russie : arrivée 28 Avril, réunions les 29 et 30 Avril, excursion 1er Mai, départ le 2 Mai 2014.
- Cracovie, Pologne, arrivée 14 Août 2014, réunion les 15 et 17 Août, excursion le 16 Août, puis Conférence régionale.
- Cape Town, Afrique du Sud: Novembre 2014 (dates exactes à confirmer).

Groupe de travail sur les Sesquicentenaire et Centenaire de l'UGI. Abler a présenté plusieurs documents, y compris les termes de référence pour le Groupe de travail proposé et une liste de noms possibles suggérés, qui a été ensuite ajoutée. Un rapport préliminaire sera exigé de ce comité d'ici la mi-2014. Abler va rédiger pour le président Kolosov une lettre d'invitation, qui permettra d'approcher les personnes concernées. Il devrait y avoir mise à jour de l'histoire de l'UGI, publiée à temps pour le Congrès extraordinaire de 2022.

Mise à jour du site et des réseaux sociaux de l'UGI. Le SG Meadows annoncé que l'UGI a maintenant une page Facebook. Le nouveau design du site web est à un stade avancé et sera disponible en ligne dans les prochaines semaines.

Mise à jour de la Lettre d'Information de l'UGI.

La prochaine lettre sera distribuée fin Avril.

Mise à jour du Bulletin de l'UGI.

Les volumes combinés 60-61 représentant 2011-12 sont en cours de production et devraient être prêts pour la distribution en Mai 2013. Par la suite, le Bulletin devrait revenir aux livraisons annuelles avec le volume 62 de 2013.

Manuel de l'UGI. Il a été convenu que Abler réviserait la version existante et la ferait circuler pour commentaires d'ici la fin Mai 2013.

Archives de l'UGI. La dernière version du protocole d'accord avait été largement diffusée. Ceci a été maintenant approuvé pour les signatures conjointes de l'UGI et IfL Leipzig, et Meadows va s'organiser en conséquence. Bellezza a fait le point sur la situation en ce qui concerne les archives existantes à Rome et le tri et les dispositions nécessaires pour le transfert vers Leipzig. La question des copies restantes de la série de publications «Maison de la Géographie», qui sont au nombre de sept avec un maximum de 200 exemplaires chacune, a été discutée. Bellezza discutera de la question avec la Società Italiana Geografica et prendra une décision. Il a été convenu que les volumes restants trouveraient idéalement leur place dans des bibliothèques nationales ou équivalent, mais qu'il doit faire un devis pour cela.

Promotion de l'UGI. Le SG Meadows a présenté un projet de brochure (voir ci-dessus point au contact de l'AAG, RGS, etc). Les commentaires doivent lui être communiqués par courrier électronique dès que possible.

Publications de l'UGI. Le SG Meadows avait consulté quatre éminents géographes internationaux au sujet de l'hégémonie des grandes maisons d'édition scientifique dans la discipline. Il y a clairement un soutien à cette idée, mais la discussion a porté sur la manière de le manifester. La question de l'accréditation ISI est certes importante et doit être considérée par rapport à n'importe quel modèle de publication possible. Kolosov suggère un face-à-face avec les éditeurs et rédacteurs en chef à Kyoto, et Himiyama poursuivra ce travail avec le comité d'organisation de Kyoto. Plusieurs membres du CE, Soyez et Kolosov en particulier, ont indiqué leur volonté d'explorer la question avec des éditeurs de journaux en ligne qu'ils connaissent.

Projet de dialogue. Le SG Meadows a reçu l'autorisation de la bibliothèque de l'Université de Lund pour que la série de vidéos connue comme le «Projet de dialogue», dans laquelle sont enregistrées des entrevues avec des géographes de renommée internationale dans les années 1970 et 1980, puisse être mise à disposition en tant que fichiers numériques téléchargeables via le site web UGI.

L'UGI et l'enseignement universitaire en géographie. Joos Droogleever-Fortuijn a déposé une proposition autour de la question de l'enseignement universitaire dans la discipline. Cette proposition plaide en faveur d'un rôle plus important de l'UGI dans l'enseignement universitaire de la géographie et suggère un certain nombre d'initiatives en discussion avec le président de la Commission sur l'éducation géographique. Il est prévu une réunion informelle des parties intéressées à Kyoto pour porter l'affaire plus loin. La proposition a été discutée et est fortement soutenue. Le Président Kolosov et le SG Meadows soulèveront la question avec le Comité local d'organisation de Cracovie.

Coopération et sensibilisation

Festival International de Géographie. Jean-Robert Pitte a invité l'UGI à être représentée au FIG qui cette année a comme thème la Chine. Soyez est invité à représenter l'UGI lors du festival, qui se déroule cette année du 3 au 6 Octobre 2013, et à continuer la série traditionnelle de conférences UGI avec une présentation.

Festa de Mirandela, Portugal. Festa de Mirandela, Portugal. Rien à signaler.

Festival de Geografia, Taxco, Guerrero au Mexique. Rien à signaler.

Terre future. Le SG Meadows a fait un rapport sur cette initiative conjointe du CISS et de l'ICSU. L'UGI a proposé sept noms de membres potentiels du Comité scientifique.

CISS (Conseil International des Sciences Sociales). Le Président a rendu compte de sa conversation téléphonique personnelle très positive avec le Secrétaire exécutif, Heide Hackman. La nomination de l'UGI pour la composition du comité de CROP a été un succès et nous avons également présenté une candidature pour le Prix Mattei Dogan. Le rapport sur les Sciences Sociales Mondiales est dans les dernières étapes de sa production, et le SG Meadows, avec l'aide de Benno Werlen et du président, a préparé la contribution de l'UGI. L'Assemblée générale et le Forum mondial des sciences sociales auront lieu à Montréal. Kellerman et le président seront présents.

Conseil International pour la science (ICSU). L'UGI a soumis une proposition de subvention, rédigée par Alcantara-Ayala, à l'ICSU sur la question d'un réseau régional latino-américain sur les risques géologiques (Geohazards). On attend le résultat. Abler indique qu'il a écrit à l'exécutif du CIUS, au nom des GéoUnions, en ce qui concerne la question des relations entre l'ICSU et les unions scientifiques en général. La lettre a été accueillie favorablement et tout sera discuté lors de la réunion des GéoUnions avant la conférence ICSU à Paris fin Avril. Kolosov, Abler et Meadows y assisteront au nom de l'UGI. Himiyama indique qu'il a assisté à une réunion de l'initiative Avenir de la Terre organisée par le Bureau Régional de l'ICSU à Kuala Lumpur.

ICA, IUGG, IUGS, IRSA, UN-GGIM-AP, etc. L'ICA (Association Internationale de Cartographie) tient son prochain congrès à Dresde, il est jugé important que l'UGI consolide ses relations avec les cartographes et, en plus de la participation de la commission commune UGI / ICA, le président assistera au nom de l'UGI.

L'IAG (Association Internationale de Géodésie), affiliée à l'UGGI (Union géodésique et géophysique internationale) a une réunion à Potsdam au début de Septembre. Soyez été invité à représenter l'UGI.

Earth Science Matters (ESM). Ed de Mulder a offert une brève présentation de cette initiative, qui vise à élaborer un modèle de bâtiment de sensibilisation aux Géosciences basée sur le succès de l'AIPT (Année Internationale de la Planète Terre). En substance, le défi est de savoir comment communiquer les Sciences de la Terre pour le grand public. Le réseau YES (Young Earth Scientist, jeunes chercheurs de la Terre) est maintenant prévu avec le soutien, entre autres, de l'Association internationale des géomorphologues et une extension à des scientifiques à mi-carrière et de plus haut niveau. Il y a d'autres projets, par exemple en Afrique en matière d'éducation, avec les écoles ainsi que des établissements d'enseignement supérieur. L'UGI soutient cette initiative et son implication par le biais de partenariat et de coopération est fortement approuvée. 5000 Euros par an est le montant exigé pour formaliser un tel partenariat et de Mulder a accepté de transmettre un exemple d'un tel accord au Président pour examen ultérieur. L'UGI a une perspective de sciences sociales sur la plupart des questions importantes et l'initiative IYGU elle-même est fortement pertinente ici. Géopatrimoine, géotourisme, géoparcs, etc sont tous des concepts qui relient très bien sciences de la terre et sciences sociales. Bellezza est d'accord, et fait observer qu'il est déjà en contact avec la Commission UGI sur les Géoparcs, avec l'objectif d'organiser quelques initiatives spéciales associées avec le Congrès 2016 à Pékin. Soyez suggère que nous développions des projets en commun spécifiques par un partenariat avec ESM, plus particulièrement en insistant sur la partie «humaine» de la « Géo » et il a accepté de faire avancer les choses. Les mégapoles sont un autre domaine où la coopération serait très fructueuse. Himiyama a précisé que la dernière réunion de l'Union des Géosciences du Japon, créée il y a huit ans, a accueilli plus de 7000 délégués, il a suggéré que ce serait là aussi un soutien potentiel.

EUROGEO/EUGEO. Il y a eu beaucoup de correspondance entre Kolosov et Bellezza d'une part, et Karl Donert d'autre part. Les organisations semblent se concentrer sur des objectifs et des groupes de géographes différents et il y a des défis permanents à l'organisation d'activités conjointes.

Congrès Internationaux de Géographie et Conférences régionales de l'UGI

Cologne, Allemagne, Congrès International de Géographie 2012. Soyez a présenté une liste de produits médiatiques qui sont, ou seront bientôt, disponibles, y compris une galerie de photos, quotidiens du congrès quotidiens et deux vidéos documentaires, une courte et une plus longue. Les communications de la session "Lieu de mémoire" doivent être publiées dans Erdkunde y compris une contribution d'une personne supplémentaire.

Kyoto, Japon, Conférence Régionale 2013. Le professeur Shigeko Haruyama, président du Comité du programme scientifique du comité local d'organisation de Kyoto a assisté à la réunion du Comité Exécutif pour ce point de l'agenda.

Les préparatifs sont en cours et tout va bien. Himiyama a reçu et traduit un message du comité local d'organisation. 1616 résumés ont été reçus, ce qui dépasse les attentes, avec plus de la moitié de ceux-ci pour les sessions organisées par les Commissions UGI. La baisse récente de la valeur du yen est une nouvelle positive pour les délégués étrangers. Les lettres d'acceptation / de rejet des propositions devraient être envoyés sous peu. Les inscriptions sont encore à un stade très précoce car la date limite pour les inscriptions à tarif promotionnel est en Avril. Un programme préliminaire sera établi en mai, finalisé d'ici la fin de ce mois et affiché sur le site. Les inscriptions aux excursions sont actuellement faibles. 138 demandes de subventions de voyage ont été reçues et une décision sur les dix lauréats sera prise bientôt. La situation financière est saine, avec un effort de collecte de fonds très réussi jusqu'ici.

Un colloque ouvert aura lieu le 4 Août en japonais. Le ministre de l'Éducation, de la Science et de la Culture, le Président du Conseil scientifique du Japon et le maire de Kyoto devraient tous assister à la cérémonie d'ouverture le 5 Août. Wiley prévoit une table ronde le mardi 6 Août intitulé: "Voix mondiales en géographie". Un livre Springer, dont le titre est à déterminer mais qui sera étroitement lié au thème de la conférence comprendra neuf articles principaux, il devrait être publié immédiatement avant la Conférence. En ce qui concerne un éventuel soutien financier à l'Olympiade, Katherine Berg, présidente du Groupe de travail de l'Olympiade UGI, est invitée à prendre contact avec le professeur Yoshiyasu Ida, président du Comité de l'Olympiade pour la réunion de Kyoto. On a discuté sur la façon de mettre en valeur pendant la conférence les initiatives IYGU,«OurSus» et enseignement universitaire.

Cracovie, Pologne, Conférence Régionale 2014. Le Président Kolosov et le SG Meadows rendront visite au Comité d'organisation en Mai-Juin 2013 et rendront compte directement des progrès lors de la prochaine réunion du CE. Le problème potentiel émergeant du fait que le Congrès européen des sciences régionales à Saint-Pétersbourg est prévu deux semaines plus tard a été discuté, avec proposition d'un tarif pour ceux qui assistent aux deux conférences.

Moscou, Russie, Conférence Régionale 2015. Le Comité d'Organisation Local a été restructuré pour faciliter la participation de personnes clés. Un financement est demandé à la Société géographique de Russie et au Gouvernement de Moscou.

Pékin, Chine, Congrès International de Géographie 2016. Rien à signaler à ce point.

Invitations pour Conférence Régionale Régional en 2018 : Lima et Taipei. Le président a communiqué avec les candidats. Alcantara-Ayala va assister à une réunion à Lima en Avril et présentera un rapport sur le potentiel d'accueil de la Conférence régionale 2018. Soyez fera la même chose à Taipei en Avril. Tous deux rapporteront au CE à Kyoto.

Istamboul, Turquie, Congrès International de Géographie 2020. Rien à signaler à ce point.

Congrès International Extraordinaire de Géographie 2022. Abler a informé le comité de la composition proposée du Groupe de travail du Centenaire qui va commencer la planification pour le Congrès 2022.

Distinctions et Prix

Médaille UGI Planète et Humanité. Les Membres du CE sont encouragés à envisager les noms d'éventuels récipiendaires de réputation mondiale dans le domaine.

Prix Mattei Dogan pour la géographie humaine. Cette question doit être suivie avec la Fondation ; le président Kolosov va leur écrire après l'obtention des coordonnées appropriées.

Lauréats d'Honneur de l'UGI. Un candidat nominé a été approuvé et le prix sera remis lors de la Conférence régionale de Kyoto.

Comité des prix et distinctions de l'UGI. Ruth Fincher a accepté de présider le comité, qui, dans les termes de référence convenus, sistématisera la procédure de nomination et de sélection des récipiendaires de prix. Des lettres d'invitation aux membres proposés de ce comité seront envoyées sous peu.

Autre question. Il a été convenu que le Président écrirait à Karl Donert pour exprimer son soutien sur la question de la poursuite de l'enseignement de la géographie en Flandre.

Adjourn

La séance a été levée à 12h30 le Samedi 16 Mars 2013.

3) REPORTS FROM CONFERENCES AND MEETINGS

3a) ALL PAKISTAN GEOGRAPHICAL CONFERENCE, LAHORE, 5-7 MARCH

14th All Pakistan Geographical Conference was held at University of the Punjab Organized by the Department of Geography from 05 – 07 March, 2013. The Conference was inaugurated by Prof. Dr. Maryam K. Elahi, ex-chairperson of Geography Dept. of Punjab University and the most senior geographer of Pakistan who graduated from the Punjab University in 1948 and as PhD graduate from London University in 1952 and retired from the service in 1983.

More than 180 participants attended the conference. One hundred and one (101) authors presented their research work jointly. Fifty five (55) papers were read on the various subfields of geography including Physical, Human Environment& Disasters, Urban, agricultural & Landuse as well as GIS and Remote sensing. At the end of the conference, recommendations were also made for the promotion of field of geography in Pakistan. Prof. Dr. Abdul Ghaffar informed the participants the Pakistan Geographical Review, scholarly journal of Department of Geography Punjab university which is being published since 1942 and was placed online in 2007. All the back issues since 1942 now can be accessed online. A demonstration was also made in this regard. The participants were

highly delighted. A number of participants expressed their views in this regard.

In a business meeting of the conference on 6th March, Prof. Dr Abdul Ghaffar was unanimously elected as the President of Pakistan Geographical Association as well as the Chairman of National Committee on Geography in Pakistan.

The conference continued for three days, two days for academic sessions and one day for excursion tour to Lahore Fort, the oldest fort of Pakistan and the capital of Mughal Empire.

Accommodation was provided to the participants free of charge. Food (Breakfast, Tea, Lunch and Dinner were also provided free of charge. A few participants were also provided Travel grant. Transport for the participants was provided by the university. Funds to hold this conference were also provided by the Punjab University.

RECOMMENDATION'S OF THE 14th ALL PAKISTAN GEOGRAPHICAL CONFERENCE

Recommendations made during the concluding session on 7th March, 2013.

1. Geography should be introduced as a compulsory course at school level.
2. Curricula of geography be revised at all levels at undergraduate level.
3. Geography at school level must be taught by teachers who have read Geography as a compulsory subject.
4. Refreshers courses for in-service geography teachers should be organized by the Higher Education Commission.
5. Geography should also be introduced in all universities of Pakistan.
6. One Center of Excellence at provincial level in the subject of Geography should be established in all provinces of the country.
7. The review process of the text books in the subject of Geography should be made easy and only senior and experienced geography teachers should be involved in the process.
8. All the vacant posts in the subject of Geography at all levels (school, college and university) be filled on priority basis.
9. New courses on GIS, Remote sensing and digital cartography be introduced in the curricula of geography at university level.
10. Independent programmes on GIS, Remote sensing and Disaster Risk Management be introduced at university level.
11. M. Phil/MS programmes may also be introduced.
12. Research be provided to geographers by the government to fund their research projects.
13. Funds be provided to geography departments for development of latest equipment, computers and software.
14. GIS/RS labs be established in the universities where these are not established yet.
15. Efforts be made to get Pakistan Geographical Review recognized by the HEC.
16. Efforts may also be made to place PGR on international journal databases.
17. The broken link with IGU be re-established.
18. Next 15th All Pakistan Geographical Conference be organized at Peshawar.
19. International conference may also be organized.
20. Membership of the Pakistan Geographical Association also be extended by making new members.

Photos of the Opening Ceremony: Left, Prof. A. Ghaffar, Prof. M. Kamran, Chief Guest Prof Mariam E. Elahi, Prof. J. Kazmi. Right, partial view of the attendance

Group photo of the participants in the Geoconference

Version Française par Yves Boquet

La 14e Conférence Géographique du Pakistan a eu lieu à l'Université du Pendjab et organisée par le Département de géographie du 5 au 7 Mars 2013. La conférence a été inaugurée par le professeur K. Maryam Elahi, ex-président du Département de géographie Université du Pendjab et le géographe le plus ancien du Pakistan, il est diplômé de l'Université du Punjab en 1948, docteur de l'Université de Londres en 1952 et a pris sa retraite du service en 1983.

Plus de 180 participants ont assisté à la conférence. 101 auteurs ont présenté leurs travaux de recherche en commun. 55 communications ont été présentées sur les différents sous-domaines de la géographie, y compris physique, environnement humain et catastrophes, géographie urbaine, agricole et utilisation des terres ainsi que les SIG et la télédétection. A la fin de la conférence, des recommandations ont également été faites pour la promotion de la géographie au Pakistan. Le Dr. Abdul Ghaffar a informé les participants que la Pakistan Geographical Review, revue scientifique de l'Institut de géographie de l'Université du Pendjab publiée depuis 1942, a été mise en ligne en 2007. Tous les numéros déjà parus depuis 1942 peuvent maintenant être consultés en ligne. Une démonstration a également été faite à cet égard. Les participants en ont été très heureux, comme l'ont exprimé un certain nombre d'entre eux.

Lors d'une réunion de travail le 6 Mars, le Prof Dr Abdul Ghaffar a été élu à l'unanimité Président de l'Association géographique Pakistan et Président du Comité National de Géographie

au Pakistan.

La conférence a duré trois jours, deux jours pour les sessions universitaires et un jour pour la tournée d'excursion au Fort de Lahore, le plus ancien fort du Pakistan et capitale de l'Empire moghol.

L'hébergement a été fourni gratuitement aux participants, ainsi que les repas (petit déjeuner, thé, déjeuner et dîner). Quelques participants ont également reçu des bourses de voyage. Le transport des participants a été assuré par l'université. Des fonds pour la tenue de cette conférence ont également été fournis par l'Université du Pendjab.

Recommandations formulées lors de la séance de clôture, le 7 Mars 2013.

1. La géographie devrait être présentée comme un cours obligatoire au niveau de l'école.
2. Les programmes d'études de géographie doivent être révisés à tous les niveaux, au niveau du premier cycle.
3. La géographie au niveau de l'école doit être enseignée par des professeurs qui ont eu la géographie comme matière obligatoire.
4. Des cours de remise à niveau pour les professeurs de géographie en service devraient être organisées par la Commission de l'enseignement supérieur.
5. La géographie devrait également être introduite dans toutes les universités du Pakistan.
6. Un centre d'excellence en géographie au niveau provincial géographie devrait être établi dans toutes les provinces du pays.
7. Le processus d'examen des manuels de géographie devrait être simple et seuls des professeurs de géographie expérimentés devraient être impliqués dans le processus.
8. Tous les postes vacants en géographie à tous les niveaux (école, collège et université) seront pourvus prioritairement.
9. De nouveaux cours sur les SIG, de télédétection et de cartographie numérique seront introduits dans les programmes de géographie à l'université.
10. Des programmes indépendants en SIG, télédétection et gestion des risques de catastrophes doivent être introduits au niveau universitaire.
11. Des programmes au niveau master (M. Phil / MS) peuvent également être introduits.
12. Des sujets de recherche doivent être fournis aux géographes par le gouvernement pour financer leurs projets de recherche.
13. Des fonds seront fournis aux départements de géographie pour le développement des équipements dernier cri, des ordinateurs et des logiciels.
14. Des laboratoires SIG / télédétection doivent être établis dans les universités où ils n'existent pas encore.
15. Des efforts seront faits pour obtenir que la Pakistan Geographical Review soit reconnue par la Commission de l'Enseignement Supérieur.
16. Des efforts peuvent aussi être faits pour mettre la Pakistan Geographical Review sur les bases de données de revues internationales.
17. Le lien rompu avec l'UGI doit être rétabli.
18. La 15e Conférence Géographique du Pakistan sera organisée à Peshawar.
19. Une Conférence internationale peut également être organisée.
20. L'adhésion à l'Association Géographique du Pakistan doit également être étendue en faisant de nouveaux membres.

3a) GEOINFORMATICS FOR BIODIVERSITY AND CLIMATE CHANGE, 14-16 MARCH
Department of Geography
Maharshi Dayanand University, Rohtak Haryana, India

The conference was participated by 5 IGU Commissions including Biogeography and Biodiversity (R. Hietala), Land Use and Cover Change (E. Milanova and G.S. Chauhan), Hazard and Risk (S. Haruyama), Local Development (Michael Sofer), and Geoparks (Subhash Anand). We have here two chair of National Committees (Japan - S. Haruyama and South Africa - Brij Maharaj) and by K. Kimoto of India-Japan Research Programme, while IGU-IUGS Collaboration was discussed with Dr. Eduardo de Mulder on Geoparks and Mega Cities.

Inaugural Function

The conference was inaugurated by Honorable Chief Minister of Haryana Shri Bhupinder Singh Hooda. Prof. R.P. Hooda, Vice-Chancellor, MD University, Rohtak presided over the session. Other dignitaries include Vladimir Kolossov from Russia (IGU President), Ronald F. Abler from U.S.A. (IGU Past President), D. Soyez from Germany (IGU Vice President), R.B. Singh from India (IGU Vice President). From the organizing committee M.I. Hassan (Head and Convener), Mehtab Singh (Organizing Secretary) and Inderjeet Singh welcomed the delegates and briefed them about the conference.

Left: desk of the Inaugural Function (official photo)
Right: Haryana Chief Minister, IGU President and IGU Past President (photo G. Bellezza)

Plenary Talks

- 1) Chairman IGU Vice President Giuliano Bellezza,
Professor Ed de Mulder ((Earth Science Matters): bottom-up vision of modern cities
Professor Michael Sofer (Local Development): Rural-Urban Fringe between Tel Aviv and Haifa
- 2) Chairman Professor Shigeko Haruyama (Chair Japan National Committee: Hazards and risks

Special Session

Research Project between University of Delhi and University of Turku (Finland)

University of Delhi in collaboration with University of Turku has been working on the research project entitled “Livelihood Security in the Changing Socio-Economic Environment in Himachal Pradesh”. This special session on March 14th, includes preliminary findings of research results of the project. The session was jointly chaired by V Kolossov, President, IGU and Ronald F. Abler, Past President, IGU. Prof K. Kimoto (Hiroshima Jogakuin University, Japan) co-chaired the

session. Keynote address was delivered by R.B. Singh and R. Heitala. The presenters include Pankaj Kumar, Ajay Kumar, Nitu, Sandeep Jha, Swarnima Singh, Abhay Shankar Prasad, Ashok Kumar, Manjit Singh.

Special Session: University of Delhi (Leader R.B.Singh) and University of Turku, Finland (Leader R. Hietala) Research Project Presentation

IGU Executive Committee Meeting

During March 15-16, IGU Executive Committee Meeting was held at Rohtak after 1968. The meeting was participated by 8 IGU Office Bearers including President, Past President, Vice Presidents, Secretary General and Treasurer. Special visitors of the Executive Committee include Dr. Eduardo de Mulder (Ex IUGS President, The Netherlands) Prof. S.Haruyama (Chair, Japan National Committee). Professor Krishan Lal (President-Indian National Science Academy (INSA)) has also interacted with IGU Office Bearers in the Executive Committee meeting on 16th March, 2013 in order to strengthen collaboration between IGU and INSA. He elaborated various steps taken by INSA for developing scientific temper in the country.

Indian National Science Academy (INSA) President and IGU Office Bearers at IGU EC Meeting

Scientific-Technical Sessions

About 20 foreigners from USA, Russia, Japan, Australia, South Africa, Finland, The Netherlands, Germany, Nigeria and Italy and more than 500 Indian participants participated and presented their papers in the conference. 468 abstracts were received and included in the pre-

proceedings. The Technical sessions included:

- Biogeography and Land Information System
- Land Use Land Cover Change and Biodiversity
- Climate Change and Extremes
- Natural Resource Management
- Urban Health and Well-being
- Coastal Zone Management
- ‘Population-Development-Environment’ Interface
- Integration of Remote Sensing, GIS and GPS for Geospatial Applications

Eminent Geographers like IGU Vice Presidents G.Belleza and D. Soyez chaired these technical sessions together with Indian Scholars.

Valedictory Session

Prof. Krishan Lal, President, Indian National Science Academy was the Chief Guest of the valedictory session. The session was presided by Prof. R.P. Hooda, Vice-Chancellor, MD University, Rohtak. Other dignitaries include Vladimir Kolossov from Russia (IGU President), R.B. Singh from India (IGU Vice President), M.I. Hassan (Head and Convener), Mehtab Singh (Organizing Secretary) and Pramod Bhardwaj from MDU.

Left, INSA President addressing Valedictory Session.

Right, INSA President with IGU President, other IGU Office Bearers and Foreign Delegates

Major Discussions

The over-exploitation of some of the important earth resources like land and water has led to a number of environment related problems world over. At the same time, land use change supplemented by various human activities has led to extinction of many plant and animal habitats and species. In this context, the relevance of biodiversity for human survival is becoming a major international political issue as scientific evidence builds on the global health implications of biodiversity loss. These issues are closely linked with the issue of climate change, as many of the health risks due to climate change are associated with fast degradation of biodiversity. The presentations during various sessions emphasized on holistic natural resource based spatio-temporal planning, development and management and considered them as essential to save the degraded ecosystem for sustainable resource management.

This International Conference aimed to highlight the various environmental problems associated with development and changing climatic scenarios. The presentations agreed that the problem of

climate change and ensuing transformations that are to manifest in various sectors of human life on the earth is an important area where the geoinformatics can play a vital role. Environmental perspectives and the scientific approaches including modern technologies are bringing spatial solutions to environmental and societal problems. Geoinformatics along with its accessories like Remote Sensing and GIS helps in assessing the results of various environmental problems both physical and social. This conference welcomed geographers, scientists, hydrologists, academicians, researchers, technologists, environmentalists, engineers, planners, policy makers, social workers, research students and other interested professionals from geography and its allied fields in order to share their research experiences. They committed to collaborate further through various IGU Commissions to improve knowledge and communicating geographical researches to policy makers.

IGU Vice President R.B.SINGH (rbsgeo@hotmail.com) University of Delhi

3c) SCIENTIFIC FIELD VISIT TO JIND, ROHTAK AND SONEPAT DISTRICT

Report of IGU Vice President R.B.SINGH (rbsgeo@hotmail.com) University of Delhi

On 17th March, 2013 a scientific field trip for foreign participants was organized in the rural Haryana area, visiting the Lakshya Dairy Farm and Bibipur Village in Jind district and the Dagan Organic Farming near Narela. The Lakshya dairy provides livestock based livelihood opportunities to more than 10,000 households, using Netherland milk cows and Murrah breed of buffaloes. The products include more than 20 types of dairy items.

Lakshya: Friesians milk cows, Murrah buffaloes, yoghurt packaging

In Bibipur village the Panchayat (local Government) has taken several initiatives for balancing sex ratio and women empowerment. One of the unique examples of women empowerment can be seen through total management of village dairy by women.

Greeting reception of women; the woman "alfa" has a seriously injured leg

After passing through agricultural and industrial landscape the delegates visited the Dagar Agricultural Farm, using holistic organic farming system, with several types of non-conventional energy sources.

*Cows' dung for biogas and small solar thermic panel on the roof;
stubble mulching to renew soil (all photos of the field trip by G.Bellezza)*

IGU Vice President R.B.SINGH (rbsgeo@hotmail.com) University of Delhi

5) FORTHCOMING EVENTS

(more information in the Home of Geography website, Events 2013)

- 5.1) EUROGEO CONFERENCE, BRUGES, 9-11 MAY**
- 5.2) LANDSCAPES: PERCEPTION, KNOWLEDGE, AWARENESS AND ACTION, BUCHAREST-GIURGIU, 17-19 MAY**
- 5.3) TOURISM TRENDS AND ADVANCES IN THE 21st CENTURY, RHODES, 31 MAY-2 JUNE**
- 5.4) ASSOCIATION FOR BORDERLANDS STUDIES, 1ST WORLD CONFERENCE, JOENSUU-ST.PETERSBURG, 9-13 JUNE**
- 5.5) GEOMED 2013, KEMER-ANTALYA, 10-13 JUNE**
- 5.6) TRANSFORMATION IN A CHANGING CLIMATE, OSLO, 19-21 JUNE**
- 5.7) WORKSHOP ON DIPLOMATIC CULTURE, LONDON COLLEGE, 21-22 JUNE**
- 5.8) 8th INTERNATIONAL CONFERENCE “GEOGRAPHICAL ANALYSIS, URBAN MODELING, SPATIAL STATISTICS”, HO CHI MIN CITY, 24-27 JUNE**
- 5.9) 7th INTERNATIONAL CONFERENCE ON POPULATION GEOGRAPHIES, GRONINGEN, 1-2 JULY**
- 5.10) SYMPOSIUM ON GEOGRAPHY AND HIS PUBLIC, MANCHESTER, 22-28 JULY**
- 5.11) WORKSHOP ON INFORMATION TECHNOLOGY, SHENYANG, 23-25 JULY**

