

IGU E-NEWSLETTER

Quarterly

URL: <http://www.homeofgeography.org/>

e-mail: g.bellezza@homeofgeography.org

New Series 11

July

2014

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 giuliano.bellezza@uniroma1.it

CONTENTS OF THIS ISSUE

- 1) Remarks of IGU President Vladimir Kolosov
- 2) Procès-verbal de la réunion du Comité Exécutif de l'UGI, Moscou, 26-28 Avril 2014
- 3) Ballot to renew the IGU Executive Committee
- 4) Reports from Conferences and Meetings
 - 4a) IGU C12.01, Annual Conference Geography and Planning. Tel Aviv, May 13-18
 - 4b) European Association of Geographers Conference 2014 Malta, May 15-17
 - 4c) Les langues de la diffusion scientifique : une question pour les géographes et les géographies, Paris, 3-4 juillet 2014
- 5) ISSC, World Social Science Report 2013: Changing Global Environments
- 6) Strengthening IGU-ICSU linkages, communication of Vice President R.B.Singh
- 7) In memory of Lawrence A. Brown (1935-2014)
- 8) Forthcoming events

1) 2013 REMARKS OF IGU PRESIDENT VLADIMIR KOLOSSOV

Dear friends and colleagues,

I am writing these lines just a few days before the opening of the IGU Regional Conference in Krakow surely bound to be the most interesting event in world geography this year. It will gather practically all IGU Commissions, and its program includes many key lectures, special and poster sessions, a day for young scholars and much more. The Regional Conference also will, as usually, host the business meetings of the Executive Committee and of many Commissions, and the very important meeting of the Executive members with IGU Commissions' Chairs and Heads of National Committees. Last but not least, the participants are invited to participate in an exciting program of excursions and scientific tours. We know that our Polish colleagues have been working hardly for many years to prepare this event. As a result, the Local Organizing Committee received considerably more abstracts than it was expected and are now waiting for about 1400 participants. Of course, the approaching August days in Krakow will be for all of us the unique occasion to learn more about geography in Poland, its deep traditions and the rich present, quite a good exception in the today economy of the EU.

The conference in Krakow is a milestone in the activity of the Executive Committee. I would like to welcome its new members who have been recently elected by mail ballot and whose mandate begins right after the conference: Professors Elena dell'Agnese (Italy), Iain Hay (Australia) and Chenghu Zhou (China, Beijing). I am sure that they will bring a substantial and innovative contribution to the work of IGU. The EC should approve with their participation a mid- or long-term strategy, putting clear objectives. I am also happy that we will continue to work with Mike Meadows re-elected to the position of Secretary General and Treasurer, and with Yukio Himiyama who keeps the post of Vice-President. Professors Giuliano Bellezza, Aharon Kellerman and Dahe Qin should step down from the EC because the IGU statutes did not allow them running the new elections. I would like to express again my sincere hope in the continuation of our working and personal contacts with them, and believe that they will always remain important and visible figures in IGU. In particular, we are glad that Professor Bellezza generously agreed to continue editing our Newsletter.

Last months were marked for me by an interesting workshop organized by the French IGU National Committee under the leadership of Nathalie Lemarchand and Antoine Le Blanc in Paris on 3-4 July. It was called "Language, production and diffusion of knowledge in (the conditions of) globalisation: a question for geographies and geographers" and held in the format of a free discussion after short introductory speeches on each sub-theme. Among the participants there were French geographers working abroad and foreign (in particular, English-speaking) geographers living in France. Professor Dietrich Soye, Vice-President of IGU, and I had the

honor to be the guests of the workshop.

It was concluded that globalization of research in geography was ambivalent and highly asymmetric; the hegemony of English and English-speaking geographers is incontestable. It has been indicated that this leads to a number of negative consequences. The very concept of scientific research and the way of thinking depend on a social, cultural and linguistic context. Some terms cannot be translated quite precisely to English, and vice versa, English terms do not have exact equivalents in “national” tongues. Language determines sensibilities of scholars, their priorities, the tools of observation and the presentation of results. It was noticed that the relation between the scales was often distorted: for instance, local scale is “over-romanticized”. The hegemony of English and of the concepts developed by English-speaking geographers provokes sometimes the “rebellions” in the global “South”. It is related with the regular emergence of “fashionable” themes and theories, while other important topics can be forgotten. American geographers in some way produce “the market” for geographers all over the world. This trend is enhanced by the dictate of the largest national and international foundations, possibly reducing the diversity and the value of geographical research.

It was stressed that this criticism was by no means directed against English-speaking “geographies” and geographers, and that all geographers should work together for maintaining cultural diversity in research without falling in a hopeless isolationism and the protection of a particular language. Linguistic and cultural issues are closely connected with the problems of publication and dissemination of geographical knowledge (*when, where and for whom?*), as well as with teaching. All these problems were also debated and discussed during the workshop.

The measures suggested by the participants can be very schematically summarized as: putting more attention and re-evaluating the importance of translation; establishing non-hegemonic multi-lingual journals translated by joint efforts of the authors; increasing the number and the prestige of journals freely accessible on Internet; maintaining a multi-lingual environment in education and stimulating linguistic skills of the teaching staff; creating an independent “world geographic review” (this perspective has been already discussed by the IGU Executive), etc.

Some statements and recommendations of the workshop can be questioned, but, nevertheless, I think that the problems raised in Paris do really exist and should be discussed at international meetings. I would also like to emphasize that during the meeting the French IGU National Committee confirmed their intention to invite to Paris in 2022 the extraordinary International Geographical Congress devoted to the centennial of IGU.

Vladimir Kolossov, President
vladimirkolossov@gmail.com

2) PROCES-VERBAL DE LA REUNION DU COMITE EXECUTIF DE L'UGI, MOSCOU, 26-28 AVRIL 2014

*Meadows, Qin, Singh, Kellerman, Kolossov, Soyez, Drooglever and Bellezza
in front of the entrance of the Russian Geographical Society*

Bienvenue, logistique de la réunion et présentations

La réunion a été présidée par le président Vladimir Kolosov, qui a accueilli le Secrétaire général Mike Meadows et les vice-présidents Ron Abler, Dietrich Soyez, RB Singh, Joos Droogleever-Fortuijn, Giuliano Bellezza, Aharon Kellerman et Qin Dahe. Jarkko Saarinen a pu participer via Skype. Yukio Himiyama n'a pas pu être présent.

Adoption de l'ordre du jour

L'ordre du jour, préparé et distribué avant la réunion, a été adopté avec l'ajout d'éléments relatifs aux publications de l'UGI et à la Bibliographie Géographique Internationale.

Procès-verbal

Le compte-rendu de la réunion de Kyoto en Août 2013, déjà approuvé par courriel, a été déposé à titre de référence.

Organisation et Opérations

Rapports des membres du comité exécutif. Tous les membres, sauf un, avaient présenté des rapports sur leurs activités personnelles en relation avec l'UGI. Il a été convenu que les faits

saillants de ces rapports seraient résumés en observations liminaires du Président pour la prochaine lettre d'information de l'UGI (Kolosov, Bellezza).

Calendrier 2014 du Comité Exécutif. Le prochain calendrier à venir du CE a été déposé comme suit :

Cracovie, Pologne : arrivée 14 Août 2014, réunion du 15 au 17 Août, excursion le 16 Août, puis participation à la Conférence régionale.

Le Cap, Afrique du Sud (Décembre 2014) : arrivée le 11 Décembre, réunion les 12 et 13, excursion le 14, départ le 15. Il a été convenu d'informer tous les candidats à la vice-présidence des dates proposées, pour leur permettre de réserver les dates dans l'éventualité de leur élection (Meadows).

Élections UGI 2014. Il a été convenu que le scrutin devrait avoir lieu dès que possible. Il n'y a qu'une seule nomination pour Secrétaire général et Trésorier, et sept candidats pour les quatre postes de vice-président. Un scrutateur indépendant sera nommé pour recevoir et compter les votes comme cela a été fait pour les élections de 2010 (Abler prendra contact avec la personne concernée). Les vice-présidents nouvellement élus seront présentés lors d'une session plénière de la Conférence régionale à Cracovie et les élections de 2016 annoncées à la Conférence régionale de Moscou.

Rapport sur l'adhésion des pays à l'UGI. Deux demandes formelles d'adhésion ont été reçues au cours des derniers mois, à savoir le Kazakhstan et la Serbie. L'autorisation officielle d'adhésion des nouveaux pays membres nécessite l'approbation de l'Assemblée générale, mais cela peut être fait par courriel ; il a donc été décidé d'ajouter ce vote à l'élection des vice-présidents au scrutin par courriel (Meadows). Une requête au sujet de l'adhésion a été reçue en provenance du Myanmar et le secrétaire général Meadows a déjà donné suite. La Colombie a récemment renouvelé son adhésion et la Tunisie a rétabli son bon statut financier. Il y a eu des échanges de correspondances avec des représentants de plusieurs autres pays concernant l'adhésion et les membres du Comité Exécutif sont encouragés à utiliser leurs propres contacts en ce qui concerne l'adhésion (tous les membres du CE). La demande officielle d'adhésion du Gabon, surtout en liaison avec l'atelier UGI prévu à l'Université Omar Bongo en Novembre (cf. ci-dessous) est attendue prochainement. Soyez a récemment assisté à une réunion au Maroc, où il a eu l'occasion de promouvoir l'UGI et il a accepté de suivre la question avec des contacts locaux (Soyez).

Rapports des Commissions et groupes de travail, et Prix d'excellence. Des rapports annuels ont été reçus de toutes les commissions sauf une (terres arides). Le sous-comité (présidé par Drooglever-Fortuijn) nommé pour choisir la Commission qui recevra le prix d'excellence 2013 a décidé de se réunir et d'envisager l'attribution sur la base des rapports annuels et fera un rapport de ses recommandations au Secrétaire général d'ici la fin du mois de mai 2014. Les rapports suggèrent que toutes les commissions sont en effet actives, bien que clairement certaines plus que d'autres encore soient particulièrement vigoureuses et même innovantes. On espère que le prix (2500 \$ US) pourra être présenté lors d'une session plénière à Cracovie, sous réserve de l'accord des organisateurs locaux, bien que ce soit un peu tard comme préavis (Kolosov contactera le Comité d'organisation local de Cracovie) .

Rapport financier de l'UGI et perspectives. Meadows a indiqué que la situation financière de l'UGI reste raisonnablement solide, malgré la faiblesse du rand sud-africain. Il semble qu'un équilibre du budget en fin d'année soit le scénario le plus probable, à condition que le taux de change reste dans les limites prévues. Les moyens d'accroître le financement de l'UGI ont été discutés et Abler a convenu d'aborder son contact personnel à nouveau en vue d'une contribution supplémentaire. Les agences nationales de cartographie ont été proposées comme une source potentielle de revenus, mais les contacts personnels sont sans doute la seule façon significative d'avancer. Il a été convenu que tous les membres du CE considèrent éventuels nouveaux sponsors et les signalent à Kolosov pour développer une approche officielle.

IYGU. Benno Werlen a récemment présenté plusieurs nouveaux documents mettant en évidence les progrès en ce qui concerne la proposition d'une année des Nations Unies de la Compréhension Globale. Il est prévu que la proposition formelle soit mise à l'ordre du jour de la prochaine Assemblée générale des Nations Unies le 16 Septembre 2014, après quoi les différents éléments de l'initiative pourront être mis en œuvre. Werlen reste actif dans les sollicitations auprès de différentes communautés politiques et scientifiques, et a souhaité que l'UGI demande à ses comités nationaux (et autres) d'écrire aux autorités nationales compétentes à l'appui de l'IYGU. Après l'adoption de l'IYGU, il sera possible d'encourager les commissions et les comités nationaux à s'impliquer de façon plus concrète. Kolosov est convenu d'aborder à nouveau les GeoUnions pour un éventuel engagement financier (Meadows préparera la lettre). Il y a eu discussion sur le profil de l'UGI sur le site Web de IYGU. Le Comité Exécutif a félicité Benno Werlen sur les excellents progrès réalisés sur cette initiative, qui est maintenant le projet phare de l'UGI.

Manuel de l'UGI. Abler a déposé un projet de version révisée du manuel. Les membres du Comité Exécutif ont convenu d'examiner le projet et de transmettre leurs commentaires à Abler pour des changements éditoriaux avant publication sur le site. Les commentaires doivent être envoyés à Abler au plus tard le 31 mai.

Atelier Gabon. Suite aux discussions avec des collègues de l'Université Omar Bongo (UOB) de Libreville pendant le festival 2013 de géographie à Saint-Dié-des-Vosges (France), Soyez a assisté à une réunion à Libreville au sujet des plans pour organiser un atelier international conjoint UOB / UGI à Gabon au début de Novembre 2014, visant à encourager la participation à l'UGI des géographes africains francophones en particulier. Le thème général proposé de cet événement est "L'insertion mondiale de l'Afrique. Une mise en perspective par les géographes africains".

Compte tenu de la période de temps très court pour les préparations, le projet est ambitieux, mais les détails de l'organisation sont attendus sous peu. Dès qu'ils seront disponibles, la réunion sera largement diffusé par les voies normales de l'UGI de circulation et le site web (Meadows). L'engagement financier demandé de l'UGI est modeste, mais il est également prévu que l'UGI devrait être représentée à la réunion (y compris par des membres du Comité Exécutif, si possible), ce qui pourrait entraîner des coûts supplémentaires qui devront être contrôlés et réduits au minimum. Il a été question de savoir qui pourrait être contacté comme « représentants » de l'UGI dans ce contexte et Soyez a accepté de poursuivre plus avant. Une version française, mise à jour, de la brochure de l'UGI sera nécessaire pour la distribution lors de cette réunion. Yves Boquet a effectué des tâches de traduction pour le Comité Exécutif depuis de nombreuses années et sera à nouveau approché à cet égard (Meadows). Le Comité Exécutif exprime son appréciation pour

l'engagement constant et désintéressé de Boquet dans la traduction en français de divers documents de l'UGI.

Villes durables "Oursus". Ton Dietz a présenté un rapport détaillé et Kellerman a mis en évidence les principaux points. Oursus devrait atteindre sa pleine maturité à temps pour le Congrès 2016 à Pékin. Il y aura une présentation à Cracovie illustrant ses progrès. Entre 2014 et 2016 il est prévu que jusqu'à 70 villes chinoises seront sur le site, mais le défi est maintenant d'obtenir que des villes hors de Chine soient représentées. Il a été convenu que l'évaluation des publicités affichées sur le site devrait être de la responsabilité conjointe de l'équipe chinoise et de Dietz. Il est convenu que le moment est venu de créer un comité de pilotage international, sous la présidence de Ton Dietz ; Singh a décidé de transmettre à Dietz – via Kellerman - une liste de noms suggérés. Il faut demander aux organisateurs d'inviter des géographes chinois dans leur équipe, en consultation avec Qin. Renseignements et demandes concernant Oursus doivent être envoyés aux présidents des comités nationaux et des commissions dans le cadre de la prochaine communication générale de Kolosov.

Expansion de l'UGI. Kolosov a accepté d'écrire au directeur de la Société Royale Géographique, à Londres, pour favoriser une plus grande coopération avec cette organisation (Meadows va rédiger la lettre) et il a été convenu que Abler approcherait **Expansion de l'UGI**. Kolosov a accepté d'écrire au directeur de la Société Royale Géographique, à Londres, pour favoriser une plus grande coopération avec cette organisation (Meadows va rédiger la lettre) et il a été convenu que Abler approcherait l'Association Américaine des Géographes (AAG) pour savoir si ses dirigeants seraient prêts à aider davantage pour diffuser le bulletin électronique de l'UGI. Il y a un réel besoin de faire connaître l'UGI à l'échelle mondiale surtout compte tenu de son évolution. La suggestion que les associations géographiques nationales soient contactées (par l'intermédiaire des comités nationaux) a été réaffirmée en vue de mettre en place des liens entre leurs sites Web et celui de l'UGI. Abler a fait un bref rapport sur le stand de l'UGI à la récente conférence AAG de Tampa et a noté avec satisfaction le nombre important de jeunes délégués qui ont exprimé un intérêt pour les activités de l'UGI. Les membres du Comité Exécutif doivent être plus actifs dans la communication avec les Comités Nationaux et Commissions ou Groupes de travail dont ils sont chargés au sein de l'UGI, et veiller à ce que les communications sur l'UGI soient diffusées de manière plus large. Les présidents de commissions devraient être encouragés à étoffer leurs adhésions, et cette question sera soulevée lors de la prochaine communication générale du Président. Drooglever-Fortuijn est convenue d'examiner les rapports annuels et d'explorer les tendances temporelles de la composition des Commissions de l'UGI.

Réseaux régionaux de l'UGI. Le réseau régional de la CEI continue à être actif et se réunira à Bakou en Septembre 2014. Il y a des activités régulières par rapport à la mise en réseau régionale en Chine et au Japon, en Europe (indirectement) par EUROGEO, et en Amérique latine (indirectement), par ASE. Kolosov a convenu d'écrire à Irasema Alcantara-Ayala pour demander qu'elle fournisse des points de contact supplémentaires avec EGAL si possible. Les réseaux méditerranéens et d'Amérique latine sont désormais représentés par Commissions de l'UGI formellement établies. Les géographes nordiques se rencontrent tous les deux ans et ont une longue et fructueuse histoire de collaboration bien que la connexion avec l'UGI ne soit pas évidente. Saarinen participera à la prochaine réunion des géographes nordiques à Tallinn, pour discuter de questions pertinentes et distribuer la brochure de l'UGI.

Groupe de travail des 150 ans et du centenaire. La lettre d'invitation aux membres proposés du comité établi par Abler doit maintenant être envoyée par Kolosov. Il a été convenu que la Conférence régionale de Cracovie devrait être utilisée pour mettre en marche ce groupe de travail et des invitations pour assister à la conférence devraient être envoyées aux dix premiers membres (Kolosov).

Site Web de l'UGI et réseau social de l'UGI. La reconfiguration du site est terminée et il fonctionne efficacement, à l'exception du moteur de recherche des revues de projet qui nécessite un affinement (Meadows). La page Facebook de l'UGI continue de susciter un certain intérêt, mais elle doit être mise à jour plus fréquemment et il a été suggéré que cela pourrait être un possible portefeuille pour l'un des vice-présidents entrants après l'élection. Des versions française et arabe des principaux éléments du site doivent encore être mises au point. Meadows a également accepté de mettre en place un compte Twitter pour l'UGI, de suivre son utilisation et de trouver un modérateur, élément du portefeuille d'un nouveau membre du Comité .

Bulletin de l'UGI . Meadows est en train de regrouper les documents pour le volume 63 de 2013 qui devrait être disponible à temps pour une distribution à la Conférence régionale de Cracovie. La question de savoir s'il faut ou non en produire des copies imprimées (et combien) a été discutée, et il a été convenu de réduire le tirage à 200 et de faire une copie numérique disponible sur le site à l'avenir.

Mise à jour du bulletin électronique de l'UGI. Le bulletin d'information joue un rôle essentiel dans la communication à notre communauté dans son ensemble. Étant donné que Bellezza se retire du Comité exécutif après Cracovie , la question de savoir comment continuer a été discutée. Bellezza a proposé de continuer à faire le montage et la distribution et le Comité Exécutif a accepté cette offre avec gratitude. La distribution peut être renforcée grâce à la coopération des comités d'organisation locaux des conférences et congrès, si c'est juridiquement possible.

UGI Archives. Meadows a déclaré qu'il avait visité les archives en Janvier 2014 et a rencontré le directeur de l'Institut Leibniz de Géographie Régionale (IFL) à Leipzig et les personnes responsables de la conservations des archives de l'UGI relocalisées. Il a noté que les archives sont désormais entretenues de manière totalement professionnelle et qu'il est nécessaire d'aider les archivistes à les maintenir dans l'avenir. Il reste des lacunes importantes, notamment avant 1956 (détenues par la Royal Geographic Society à Londres) et des matériaux des quelques dernières années au cours des mandats des secrétaires généraux Yu, Abler et Meadows. Meadows a accepté de fournir à l'archiviste les versions électroniques de tous les fichiers de l'UGI à partir de 2010 et Abler ferait la même chose pour la période antérieure. Les archivistes ont exprimé le désir de tenir les versions réelles des différents prix, si possible, et sont particulièrement désireux de recevoir des photos d'événements UGI. Les commissions de l'UGI doivent être encouragés à envoyer des copies de toutes les publications dans les archives, en effet certaines le font déjà de manière spontanée. Il y a un manque notable de matériel de conférence (programmes, résumés, etc) de ces dernières années en particulier. Meadows ont convenu d'écrire aux Commissions de l'UGI et aux présidents des comités nationaux, ainsi qu'aux présidents des comités locaux d'organisation de conférences et de congrès récents, afin de les informer de la nécessité de collecter les documents d'archives. La question des matériaux pré-1956 a été longuement discutée et il a été convenu que, dans l'idéal, cela devrait être intégré avec les archives existantes. Kolosov est convenu d'aborder la RGS en vue de résoudre ce problème (Meadows rédigera la lettre).

Projet de dialogue. Le Canal Google pour le Projet de Dialogue est désormais opérationnel et le site pilote fonctionne bien avec plus de 30 entretiens déjà disponibles en streaming. Le canal doit être lié à la page d'accueil de l'UGI et nécessite un texte explicatif et des remerciements à l'Université de Lund pour avoir accepté de rendre le matériel disponible de cette façon. L'idée a été avancée que des entretiens avec les géographes contemporains pourraient être menés pour poursuivre le projet.

L'UGI et l'enseignement universitaire de la géographie. Droogleever-Fortuijn a indiqué que la session extraordinaire par rapport à ce sujet à la Conférence régionale de Kyoto a donné lieu à un débat animé et d'autres activités sont prévues pour Cracovie. C'est également l'un des thèmes de la Conférence régionale de Moscou en 2015.

L'image de la géographie. Soyez a présenté un rapport sur une grande enquête récente en Allemagne en ce qui concerne «l'image» de la géographie. L'enquête a exploré l'image de la discipline à travers trois groupes, à savoir le grand public, les médias et les gestionnaires de ressources. L'enquête a été menée par une organisation professionnelle qui a obtenu environ 2000 réponses. Une évaluation de l'étude est actuellement en cours dans des groupes de travail dans plusieurs institutions et les résultats doivent être publiés en temps voulu. Les résultats de l'enquête sont d'un intérêt considérable pour la communauté internationale et les initiateurs envisagent d'en publier un résumé en anglais qui serait également distribué à la communauté de l'UGI et mis à disposition via le site web de l'UGI (Soyez) .

Bibliographie géographique internationale. La bibliographie est publiée annuellement et vise les références bibliographiques et des résumés de publications géographiques. Historiquement, il y a eu une subvention annuelle de 1000 dollars américains, mais cela n'a pas été demandée depuis 2010. Il a été convenu de soutenir à nouveau, à condition que le logo de l'UGI apparaisse en bonne place sur la couverture. Kolosov a décidé de vérifier s'il existe une version électronique qui pourrait être mise à disposition via le site web de l'UGI et d'en communiquer au Secrétaire général/trésorier les coordonnées pour qu'il puisse leur envoyer une facture *pro forma* pour la subvention.

Publications UGI . Ton Dietz a élaboré une première ébauche du document rédigé conjointement à partir de la présentation faite lors de la conférence de Kyoto ; il est à espérer que ce sera publié. Singh a fait un rapport sur les réactions à la nouvelle série Springer nouvellement créée sur la géographie et les sciences de l'environnement, qui s'adresse surtout à des commissions et groupes de travail de l'UGI. Cinq volumes sont déjà en préparation, trois émanant de la réunion Rohtak en 2013, un sur les mégapoles et un autre encore par la Commission sur l'éducation géographique .

Priorités et stratégie à long terme. Kolosov est convenu de développer quelques idées sur le long terme pour l'UGI et de les présenter à la prochaine réunion du Comité Exécutif à Cracovie.

Coopération et ouverture

Festival International de Géographie. Kolosov a indiqué que les personnes-contacts du FIG avaient changé. Le maire de Saint- Dié-des- Vosges est maintenant M. David Valence

[changement de majorité politique après la retraite du président-fondateur du FIG Christian Pierret], et Jean-Robert Pitte a été remplacé par Louis Marrou en tant que président de l'ADFIG. Malheureusement, il semble que le soutien financier des organisateurs locaux pour la participation de l'UGI pour le festival de 2014 ne sera pas possible. L'UGI demeure engagée pour le maintien des liens avec cet événement. Soyez a rendu compte de sa participation au festival 2013 où il a présenté la traditionnelle conférence UGI. Il a accepté de participer à nouveau au nom de l'UGI au festival 2014, dont le "pays invité" sera les Îles Britanniques et le thème majeur "habiter la terre". Il essaie aussi de promouvoir en étroite collaboration avec des collègues de l'UOB, la réunion des géographes africains francophones prévue au Gabon.

Représentants de l'UGI auprès des organisations internationales. Etienne Nel a présenté un rapport documentant les activités de CROP (Comparative Research Programme on Poverty). Ruth Fincher a présenté un rapport sur le CISS (voir ci-dessous). Il n'y a pas de nouvelles concernant la désignation de Haruyama à l'IRDR (Integrated Research on Disaster Risk). Qin a été nommé par l'UGI au Comité scientifique mixte pour le Programme mondial de recherche sur le climat.

CIUS. Meadows a noté qu'avant l'Assemblée générale du CIUS en Nouvelle-Zélande en Septembre 2014, le Directeur exécutif du CIUS avait demandé une réponse des unions membres face à un certain nombre d'initiatives clés du CIUS. Une réponse a été préparée par Kolosov, Meadows et Himiyama, qui détaille les activités de l'UGI dans le cadre du CIUS. Abler a fourni une réponse à l'enquête du CIUS sur les unions, indiquant l'attitude positive de l'UGI pour une coopération avec les unions associées au sein de la famille du CIUS.

GeoUnions. Abler a également assisté à la dernière réunion des GeoUnions à Antalya, en Turquie, en Octobre. Les élections du CIUS ont été discutées, avec un accord de regroupement autour des candidats GeoUnions qui comprennent Orhan Altan (UGGI, Union géodésique et géophysique internationale) et Abler (UGI). Singh a indiqué que, en plus de "Terre du Futur", les programmes IRDR, Santé urbaine et bien-être, et CODATA (Comité de données pour la science et la technologie) sont particulièrement importants. L'UGI a ou prévoit des candidats pour ces trois comités.

Terre du Futur. Qin a donné un brève présentation de "Terre du Futur", puisque lui-même et Karen O'Brian sont les géographes de son comité scientifique. La première réunion du Comité scientifique a eu lieu en Novembre en Afrique du Sud et une deuxième réunion est prévue pour Juin à Pékin. Des participants de l'UGI ont été invités à la réunion du Comité national chinois pour Terre du Futur, qui aura lieu en Chine en Juillet. Singh a signalé la création en Inde d'un comité conjoint de plusieurs organismes scientifiques, y compris l'UGI, en ce qui concerne Terre du Futur. Le CIUS a demandé à chaque Union scientifique d'écrire une lettre au Comité scientifique de Terre du Futur sur la façon dont ils peuvent contribuer à ses objectifs. Cette question devrait être soulevée lors de la prochaine communication avec les présidents de Commissions (Kolosov et Meadows). Comme demandé, l'UGI ainsi que d'autres unions scientifiques mondiales doivent préparer une lettre au Comité scientifique de Terre du Futur pour expliquer comment l'UGI peut contribuer aux objectifs du programme.

CISS. Des informations sont reçues régulièrement sur les activités du CISS et l'ancienne vice-présidente de l'UGI Ruth Fincher a été réélue lors de l'Assemblée générale à Montréal et a

présenté un rapport ; Kellerman a également présenté un document. Le président Kolosov a pu assister à la réunion. Fincher a attiré l'attention sur les opportunités de financement via le programme "Transformations vers la Durabilité". Meadows est convenu de diffuser à nouveau pour la communauté de l'UGI avant la date de clôture fixée au 31 mai 2014. Les réseaux régionaux semblent être tout particulièrement encouragés dans cette initiative.

Affiliation avec d'autres organisations.

EUROGEO / EUGEO. Le président Kolosov et Bellezza ont assisté à la conférence de Rome en 2013 et entamé des discussions avec Karl Donert et d'autres en matière de collaboration. Suite à cela, Henk Ottens et Joop van der Schee organisé un petit atelier à Utrecht en Février pour développer un projet conjoint de l'UGI / EUROGEO / EUGEO dans l'éducation géographique et cela a été suivi par Kolosov qui va maintenant assister à la réunion EUROGEO à Malte en mai 2014 pour davantage avancer sur la partie de l'initiative qui comprend une nouvelle charte mondiale sur l'enseignement de la géographie. Kolosov a fait un exposé sur l'état de la géographie en tant que discipline scolaire en particulier et comment le projet commun pourrait aider à résoudre les problèmes apparents. Par rapport à la situation d'il y a tout juste un an, il a été noté qu'il semble y avoir des progrès en ce qui concerne la collaboration entre l'UGI, EUGEO et EUROGEO .

YES. Il a été convenu que Meadows représenterait l'UGI lors du troisième Congrès international des Jeunes Scientifiques de la Terre (YES) à Dar es-Salaam (11 au 14 Août 2014) et il écrira aux organisateurs locaux pour explorer la possibilité d'un message lors de la cérémonie d'ouverture.

AIC. Meadows a indiqué qu'il avait fait une brève présentation lors de la cérémonie d'ouverture du Congrès de l'Association internationale de cartographie à Dresde en Septembre 2013, au nom de l'UGI .

JBGIS (Joint Board of Geospatial Information Societies). Soyez a assisté à la réunion de JBGIS à Potsdam en 2014, au nom de l'UGI. La publication "VALID" (Value of Geoinformation for Disaster Risk and Management : Importance des la géoinformation pour la gestion des risques et désastres), qui inclut des contributions de l'UGI, doit maintenant être diffusée de manière appropriée. Il a été convenu que les copies restantes devraient être apportées à la Conférence régionale de Cracovie (Soyez). Il a été suggéré que l'UGI tente de rester en contact avec JBGIS d'une manière qui n'implique pas de coût important, et que ce soit la responsabilité du portefeuille de l'un des vice-présidents entrants.

Congrès géographiques internationaux et conférences régionales de l'UGI

On a insisté sur le fait que que les comités locaux d'organisation de futurs congrès et des conférences régionales devraient envisager d'organiser au moins une session plénière dans laquelle il y aurait des présentations de représentants clés du CIUS et du CISS sur leurs grands programmes, y compris Terre du Futur .

Kyoto, Conférence régionale Japon 2013. Le rapport final a été préparé et distribué ainsi qu'un livre contenant les discours liminaires.

Cracovie, Pologne, Conférence régionale 2014. Quelque 25 bourses de voyage de 500 ou 1000 dollars américains (selon le pays du délégué) ont été attribués à des candidats, principalement des pays en développement. Meadows signale qu'il y a eu une réponse très encourageante, car pratiquement tous les boursiers ont payé et confirmé leur présence.

Moscou, Conférence régionale Russie 2015. Les membres du Comité Local d'Organisation étaient présents pour ce point d'ordre du jour et ont donné une présentation illustrée sur l'emplacement et l'organisation des activités. Les dates sont confirmées pour le 16 août 2015 (début de l'accueil des participants) jusqu'au 21 Août (cérémonie de clôture), et le site Internet de la conférence est pleinement opérationnel. Le président du comité organisateur est M. Shoygu, président de la Société géographique de Russie, puisque la conférence est organisée conjointement par cet organisme ainsi que l'Institut de géographie de l'Académie russe des sciences et la Faculté de l'Université d'État Lomonossov de Moscou. Les co-vice-présidents sont les professeurs Kotlyakov et Kasimov. Le Comité du Programme a proposé les thèmes scientifiques suivants : environnement urbain, études polaires, changements climatiques conflits mondiaux et développement durable régional. La date limite de proposition de sessions est le 15 Octobre 2014, les inscriptions précoces ouvrent le 1er Novembre 2014. Les frais d'inscription précoces (399 US \$) sont valables jusqu'au 10 Avril 2015. Le site de la conférence sera le campus principal de l'Université Lomonossov de Moscou.

Pékin, Chine, Congrès International de Géographie 2016. Qin a indiqué que les dates sont maintenant confirmées par le Comité Local d'organisation du 21 au 25 Août 2016 (noter le changement), au Centre national des conférences et le gouvernement chinois a accepté de subventionner les coûts d'utilisation de ce lieu. La Société Chinoise de Géographie est en contact avec ses différents groupes de travail pour développer des thèmes de la conférence. La première circulaire sera disponible pour distribution à la Conférence régionale de Cracovie. Le coût pourrait être de 400 dollars américains pour les inscriptions précoces et un soutien financier pour les jeunes et les délégués de pays en développement est prévu. Il a été suggéré que des présentations soient demandées aux principaux acteurs de Terre du Futur, du CISS et de l'ICA, et éventuellement à des représentants de disciplines apparentées.

Conférence régionale 2018. Delgado a présenté une documentation en français et en espagnol en ce qui concerne la nomination de Lima, au Pérou, en tant que ville hôte de la Conférence régionale en 2018. Il est prévu de lancer un site Web en 2015, mais il n'y a pas encore de Comité Local d'Organisation en place, et aucune décision définitive sur un lieu de conférence. Les détails concernant l'organisation demeurent incomplets. Il a donc été décidé qu'il devrait y avoir un nouvel appel aux comités nationaux pour proposer des candidatures à une conférence régionale 2018 (Meadows). Le Comité national péruvien aura la possibilité de présenter d'autres informations importantes, et Delgado sera invité à présenter une proposition révisée et développée, avec toutes les autres villes candidates, en Août 2014 à Cracovie.

Congrès International de Géographie 2020 (Istamboul). Il n'y a rien de particulier à signaler à ce stade.

Congrès International Extraordinaire de Géographie 2022. Le Comité national français envisage d'accueillir le Congrès extraordinaire et des communications entre un comité d'organisation initiale et Kolosov sont en cours. Il doit y avoir une liaison entre ce groupe et le

groupe de travail du Centenaire ; Abler a accepté de modifier les termes de référence pour le Groupe de travail en conséquence.

Congrès International de Géographie 2024. Il n'y a pas d'autres développements. Un appel devrait être lancé pour des villes candidates au cours de 2015.

Distinctions et prix

Comité des distinctions et prix. Ruth Fincher est maintenant la présidente de ce comité et la personne à contacter pour toutes les candidatures.

Lauréat d'honneur de l'UGI. Les noms de candidats possibles ont été discutés et il a été décidé de lancer une nomination officielle et de les soumettre au Comité des distinctions et prix pour une attribution éventuelle à Cracovie ou Pékin, le cas échéant. Abler a accepté de rédiger la proposition.

Médaille Planète et humanité de l'UGI. Les membres du Comité Exécutif ont de nouveau été encouragés à considérer des récipiendaires possibles de réputation mondiale exceptionnelle dans le domaine. La médaille devrait certainement être décernée en 2016 au Congrès de Pékin. Après discussion, il a été décidé de nommer une personne et de développer une proposition à soumettre au Comité distinctions et prix. Qin a accepté de rédiger la nomination, assisté par Abler et Meadows.

Prix Mattei Dogan pour la géographie humaine. Le statut du prix de l'UGI Mattei Dogan est encore à établir. Kolosov a accepté d'écrire aux autorités compétentes (en français) pour établir si on peut attribuer cette récompense .

Ajournement

Les membres du Comité exécutif ont remercié le président Kolosov pour l'excellente logistique et ont exprimé leur reconnaissance aux membres de la Faculté de géographie de l'Université Lomonosov de Moscou et de l'Institut de géographie de l'Académie des sciences de Russie, en particulier les professeurs Kotlyakov et Kasimov, et au Dr Alexander Sebentsov. La séance a été levée à 16h10 le lundi 28 Avril 2014.

1st May, a non-official street manifestation gathered about 100.000 persons

Soyez and Bellezza were captured by persons concerned about Ukraine

3) BALLOT TO RENEW THE IGU EXECUTIVE COMMITTEE

Report of the official Teller, Dr. Felice Levine

Total Ballots (including partial) Received: 40

SECRETARY GENERAL AND TREASURER (one vote for country)

Name of nominee	Country	Vote
Prof Michael Meadows	South Africa	38 <input checked="" type="checkbox"/> Elected

VICE PRESIDENTS ELECTION 2014 (up to 4 votes for Country)

Name of nominee	Country	Vote
Prof Marek Degorski	Poland	19
Prof Elena dell'Agnese	Italy	31 <input checked="" type="checkbox"/> Elected
Prof Barbaros Gönençgil	Turkey	17
Prof Anton Gosar	Slovenia	14
Prof Iain Hay	Australia	21 <input checked="" type="checkbox"/> Elected
Prof Yukio Himiyama	Japan	24 <input checked="" type="checkbox"/> Elected
Prof Chenghu Zhou	China-Beijing	20 <input checked="" type="checkbox"/> Elected

APPLICATION FOR IGU FULL MEMBERSHIP

Country	Vote
Kazakhstan	35 <input checked="" type="checkbox"/> Admitted
Serbia	33 <input checked="" type="checkbox"/> Admitted

Secretary General and Treasurer

Mike E. Meadows, statement of intents

Professor Michael Meadows was elected to the position of IGU Secretary-General and Treasurer in 2010, having served as Vice-President from 2008-10, and is keen to develop his contribution for a further term. He sees the key role of the Secretary-General of the IGU to be that of communication, both within the IGU and between the IGU and its associated ICSU and ISSC organs. This communication needs to occur both through traditional instruments, in particular the IGU *e-Newsletters* and *Bulletin*, and contemporary internet-based tools such as the IGU website. It is his goal to see the IGU website and other social media interfaces to continue to evolve, most particularly in the functional sense; i.e. the IGU needs to be seen as offering access to resources for the global geographical community. In his term of office as Secretary-General and Treasurer Meadows has, *inter alia*, successfully launched the new IGU website (and is currently engaged in a further re-design that will significantly improve its functionality), initiated and developed the IGU Journals Database, ensured that the IGU Bulletin series returned to a regular publication

schedule, guaranteed that IGU finances continued to be stable and secure and that the IGU database of Commission and National Committee contacts remained up to date.

Meadows sees his contribution as promoting the aims and outcomes of the IGU through its existing fundamental goals and objectives as prescribed in its charter, in particular in promoting Geography through study, research, knowledge and discourse, as manifested by its commissions and task forces. In particular Professor Meadows would seek to further foster these goals in the developing world context and try to encourage networks between developing nations in the name of Geography. Although many Geographers in the global South are at a disadvantage with respect to their ability to access resources that enable them to participate fully in the

activities of the IGU, Professor Meadows aims to use his existing network of contacts to develop and extend the capacity of these Geographers in the context of the academic teaching, research and social responsibility roles of the discipline. He is especially keen to see the global south's major social, economic, political and environmental problems gain a higher profile on the agenda of the various IGU bodies. Professor Meadows has research expertise in the field of human interactions with the environment, particularly as this relates to land degradation, and this is a critical problem in the developing world that contributes to the continued marginalisation and vulnerability of a very substantial proportion of its population. Professor Meadows would aim to bring such issues into focus for relevant IGU Commissions and Task Forces and encourage them, where appropriate, to engage with geographical research problems related to sustainability and poverty alleviation.

IGU Vice Presidents

Elena dell'Agnese, statement of intents

If elected as a Vice President of IGU, I pledge to promote the objectives of the International Geographical Union, as set in its Statutes, working in this direction with the other members of the Executive Committee. Specifically, I want to engage in advancing the participation of geographers from every part of the world in international meetings and events organized by the IGU and by other organizations in collaboration with the IGU, in order to encourage the exchange of perspectives and the circulation of ideas. I would also do my best in order to advance the participation of geographers to the work of scientific international organizations such as the International Council for Science (ICSU) and the International Social Science Council (ISSC).

My efforts will be specifically concentrated in three directions:

- 1) Enhancing geographical research, promoting sub-disciplinary and interdisciplinary meetings, seminars, summer schools and conferences, aimed at coordinating efforts in the direction of international cooperation. In this perspective, my endeavours will be aimed at stimulating the collaboration between the IGU and other geographical associations, both in the Anglophone world

and beyond it. Indeed, only implementing such enhanced exchanges among researchers who represent different schools of thoughts, methodologies and approaches to the discipline, geography can become what it “ought to be”, that is a powerful instrument to implement peace and global understanding. Such a purpose, in line with the IGU’s initiative of establishing the UN IYGU in 2016, is indeed my primary objective.

2) Promoting the participation to IGU activities of geographers from every part of the world: in this lies the strength of the IGU, which is really global in outlook. From this perspective, the Union organises activities that are worldwide in scope and are attended by geographers from every corner of the planet. Working in this direction means not only maximizing the Union’s contacts with geographers throughout the world, but also encouraging the involvement of researchers from every country. In this perspective, my primary goal will be to attempt of finding a possible way for overcoming the difficulties that can be caused by gender, income and language inequalities. Therefore, I believe it is necessary to act in connection with scientific foundations and international organizations, in order to mobilize resources to implement the IGU “Geography Promotion and Solidarity Fund”, aimed at furthering geography and supporting geographers, especially those experiencing the inequalities mentioned above.

3) Improving the participation of geographers to teaching and research activities, global in their scope and in their reach, promoted by the International Council for Science (ICSU) and by the International Social Science Council (ISSC). In this awareness, if elected as a member of the IGU Executive Committee, I will do my utmost best to make sure that IGU remains connected with existing and new research programs, pertaining to those global research agendas. In this perspective, I believe that geographers have a significant contribution to make to the research agenda on global sustainability, in a program like Future Earth, not only thanks to their evident competencies in climate change, land use or cartography, but also in the less obvious fields of geopolitical discourse analysis and visual analysis, in texts pertaining with environmental issues and security. Understanding how environmental risk is represented and perceived is indeed a fundamental step in order to implement solutions and opportunities for a transition to global sustainability and it is specifically in line with the Cornerstone (Interpretation and subjective sense making) and the Cornerstone 5 (Responsibilities) of “The Transformations to Sustainability Programme” recently implemented by ISSC. In this perspective, I believe that geographers can be usefully engaged in research projects focused on developing the “ethical lens on all interpretations of and responses to environmental change, be they of a technical, political, economic or discursive nature” suggested by the program.

Iain Hay, statement of intents

My overall approach to leadership and to the prospective role of IGU Vice President is that of a facilitator. I work on the assumption that scholars involved with IGU are already deeply motivated to advance the Union’s interests. Therefore a fundamental role of the Union’s leaders is to enable and enhance opportunities for those individual talents, energies and ambitions to be strengthened and intensified through respectful co-operation. A second important role is to shape the IGU in ways that attract diverse new groups of outstanding and enthusiastic geographers to its membership.

If elected as a Vice President of IGU my work would be dedicated to the following six areas.

- **Promoting the participation in IGU of all geographers**

irrespective of race, citizenship, language, political stance, wealth, or gender. In particular, I would seek to raise the global profile of IGU, enhance North-South connections by encouraging Commissions and Task Forces to convene meetings in a wider variety of places, and (re)integrate those countries and geography colleagues who are outside the Union.

- **Facilitating interaction and scholarly collaborations** (e.g., joint research and collaborative curriculum development and exchange) across regions, sub-disciplines and geography's cognate disciplines, being sure to embrace appropriate technologies and ways of engaging with one another at the global scale. Notwithstanding challenges of the 'digital divide', I would support continuing

development of the IGU website as a vital collaborative resource and as an important means of propagating geographical information (e.g. journals, Commissions and Task Forces, national committee activities).

- **Nurturing talent and building geographical research capacities** by, for example, supporting multilingual research and publication and increasing the involvement of early career scholars (e.g. post-doctoral geographers) and women geographers. These ends might be achieved by demonstrating the value of participation in IGU activities, promoting special sessions at IGU conferences, and developing awards for early career scholars.

- **Connecting research, policy and practice** by supporting and enhancing the IGU's capacity to provide trusted and respected contributions to other members of the (social) scientific community, governments, civil society, and the private sector. I am especially keen to ensure robust relationships between IGU and the International Council for Science (ICSU) and the International Social Science Council (ISSC).

- **Contributing resources for international research priorities** by, for example, providing to interested parties uncomplicated access to global geographical expertise, resources and networks.

- **Improving IGU's financial position** by seeking out new and innovative funding sources.

Over and above this specific six-point agenda, I will work closely and collaboratively with the other executives to advance the objectives of the Union, as prescribed in its Statutes.

Yukio Himiyama, statement of intents

If re-elected as a Vice President of IGU, my basic role will be to continue working with the other executives to promote the on-going programmes and the objectives prescribed in the Statutes. I

will use the renewed opportunity particularly for the following:

1) Further enhancement of geographers' contribution to global change research: Geographers should be proud of the fact that IGU contributed greatly to UN Geo International Years, such as IYPE (International Year of Planet Earth) and IPY (International Polar Years), which promoted research and public interest for global environmental change. Many geographers were also actively involved in IGBP (International Geosphere-Biosphere Programme) and IHDP (International Human Dimensions

Programme), and IGU leadership played important roles in it.

Both IGBP and IHDP are in the process of restructuring under the Future Earth framework initiated by ICSU, ISSC etc. I see Future Earth a true challenge and opportunity for the world geographers, and am willing to work for its success. My experience as the IGU representative to the ICSU Asia and my wide-ranging involvement in the activities related with Future Earth will help that task.

2) Further promotion of regional/national activities of the world geographers: Geographers are everywhere in the world, playing important roles in education, planning, conservation, global change research, disaster prevention, cartography, GIS and so on. Their expertise can be used for the solution of global problems as well as local to regional problems, if they are properly informed, coordinated, and funded. Their contribution to the society can be greatly upgraded if they participate in IGU activities and enlarge their views, knowledge, experiences and human and institutional relations. One of the means to facilitate them is to support good meetings at different parts of the world, such as the annual international geographical conference in India. The latest IGU regional conference in Kyoto, which is widely regarded as a great success, is also a clear reminder of the far-reaching effect of a regional conference. I see it very important to back-up such regional/national initiatives worldwide.

3) Further development of geographical and environmental education: Geographical education and environmental education are both facing the challenge of meeting the need of the rapidly changing world and environment. They can be developed under the Future Earth framework and become an essential part of it. The IGU initiative of IYGU (International Year of Global Understanding), if endorsed by the UN in autumn 2014, might play a crucial role. The successful progress of the Geography Olympiad is another reminder of what IGU can do. Good practices should be promoted and improved by casting light on them, encouraging them, commending them, and assisting them. I have been involved in the “Asahikawa Environmental Map Contest” for young students for over two decades together with many school teachers, university students and others, and know the important roles IGU has actually played, and also the fascinating achievements of the students and educators concerned. I wish to use such experience in further promoting many other good practices worldwide.

Chenghu Zhou, Statement of intents

If elected as a Vice-President of IGU, I will certainly play my role in the Executive Committee and devote myself to enhance the flourishing of the Union and the progress of geography internationally. My key objectives in the coming four years would be described as follows.

To broaden the inter linkages among different regions in the world and to intensify the activities of IGU. The Geographical Society of China (GSC) is now in preparation for the 33rd IGC which will be held in Beijing China, as the secretary general of the IGC, I will do my best to make this coming congress as successful as possible with working together with massive members of GSC.

To strengthen collaboration between IGU and other international organizations. Based on my academic experience from service to many advisory committees such as International Eurasian Academy of Sciences, International Association of Digital

Earth, as an Academician of the Chinese Academy of Sciences, I can facilitate international co-operations on the study and application of geography. Meanwhile, I will also do my best to promote the communication of East Asia or Asia countries on geography.

- To promote geographical Information science studies worldwide. With the development over 50 years, geographical information science has becoming an important branch of geography with massive progresses and applications into many areas beyond Geography. I am sure that with my service to International Journal of Geographical Information Science, Chinese Association of Geography Information Industry and others I can do many useful work to promote the development of GISci.

4) REPORTS FROM CONFERENCES AND MEETINGS

4a) IGU C12.01, ANNUAL CONFERENCE ON GEOGRAPHY AND PLANNING. TEL AVIV, MAY 13-18

The Applied Geography Commission (AGC) of the International Geographical Union (IGU) and its friends are meeting, at least, annually to promote individual and group research work, to encourage the exchange of relevant documents and information, and to widen knowledge through field excursions, both between IGU Congresses and during International Geographical Congresses. The 2014 meeting took place in the Carlton Hotel, Tel Aviv, Israel, under the umbrella of **GEOGRAPHY AND PLANNING**. It was hosted by the Department of Geography & Environmental Development at Ben-Gurion University of the Negev. Prof. Eli Stern, secretary of the AGC, was the local organizer.

Three days were devoted to research presentations and discussions on the following themes: geographic contributions to planning, geographical tools and methods in planning, geographers involvement in planning: experiences and critiques, and research examples of thematic planning like urban and regional planning, regulatory planning, service planning, transport planning, environmental planning, spatial policy, health planning. "gray space" planning, GIS and geo-simulation, and planning in Israel. In between the sessions there were two walking tours guided by Eli Stern and Yodan Rofe, to the old city of Jaffa and to the "White City" of Tel Aviv – a world heritage site. The meeting started with greetings from Graham Clarke (AGC Chairman) and Robert Stimson (Former AGC Chairman). The opening session hosted representatives from the GIS and geo-informatics market and from the planning practice together with the academia. Based on the 45 conference presentations we consider to compile a book on geography and planning.

Graham Clarke at the Opening Session – At the Meeting

Following the meeting we had a three days guided field trip to the Judean foothills, to the Judean desert and to Jerusalem. We visited the Beit Guvrin and Maresha caves, which were just subscribed, on June 22nd 2014, as a new world heritage site at the 38th World Heritage Convention of UNESCO which took place in Doha, Qatar. Another world heritage site which we have visited was Masada, near the Dead Sea, Israel's first subscribed world heritage site.

Left: Eli Stern (standing in the middle) with participants in the observatory of old Jerusalem.

Right: taking a swim and covering with mud in the Dead Sea.

Swimming in the Dead Sea and a detailed tour in the old city of Jerusalem highlighted the rest of the tour. The culinary side, both during the meetings and the field trip, complemented and exemplified the applied aspects of cultural geography. Our next meeting will be in November 2014 in Washington D.C. during the North American Regional Science Conference.

Report by Eli Stern

AGC Secretary, Ben-Gurion University, Beer Sheva, Israel.

4b) EUROPEAN ASSOCIATION OF GEOGRAPHERS CONFERENCE 2014 MALTA, MAY 15-17 2014

The EUROGEO 2014 conference attracted over 200 papers, posters and workshops as Geographers from more than 40 countries gathered in Valetta, Malta for the EUROGEO conference on the theme “The Power of Geography and the Role of Spatial Information”.

There were three keynote presentations from Professor Mei Po Kwan (Department of Geography and Geographic Information Science, University of Illinois at Urbana-Champaign), Professor Vladimir Kolossov (Institute of Geography, Russian Academy of Sciences) and Professor Russell King (Sussex Centre for Migration Research, University of Sussex). See the presentations.

<http://www.eurogeo.nl/conference-2014-keynotes/>

Prof. Kwan gives the first keynote presentation. Prof. Donert receiving the World Geospatial Award
Professor Kwan (<http://meipokwan.org>) illustrated how spatial and temporal contexts are problematic in understanding people pattern processes. She showed how micro-geography was important in activity space with examples of actual space, potential place and selection bias.

Professor Kolossov, President of the IGU (<http://www.igras.ru/en/staff/67>), looked at conceptual changes in border studies. He explored how in the past countries had borders, today due to geopolitical issues they may be borders. Professor King (<http://www.sussex.ac.uk/profiles/7433>) examined migration in relation to Albania, a country with huge movements within and beyond its borders.

Sessions were held on a wide variety of themes including Cultural Geography, Transport, Landscapes, European development, Urban and Regional Geographies, Geography and Borders, Geographic information and INSPIRE, GIS, Health, the Role of Spatial Data in Nature Conservation. There were also longitudinal tracks on Coastal Landforms, Geography in Practice, Human and Economic Geography and Geographical Education.

Several free workshops took place as part of the conference programme, on Open Access to and use of LIDAR data, ArcGIS Online and the I-Use Project: statistics in education. A special session celebrated 35 years of EUROGEO and looked to the future of the association and the role it plays in promoting Geography. EUROGEO timeline at:

<http://www.dipity.com/mllazaro/EUROGEO/>

A final session at the conference, organized by the Chair of the IGU Commission for Geographic Education Professor Joop van der Schee, brought delegates together to discuss the future of geography education with the Presidents of the IGU, EUGEO and EUROGEO as a follow-up to the Rome Declaration. Members of the AAG, EGEA (European Young Geographers) and

SEAGA (South East Asian Geographers) participated in the debate. This debate will be continued at the IGU Krakow meeting.

Poster Awards

More than 35 posters on very diverse themes were presented at the conference. Prizes were awarded for the best posters, these were:

Neogeography and perception of seismic risk: a comparison of two case studies: Calabria (Southern Italy) and Malta, De Pascale F., Bernardo M., Muto F., & D'Amico S. (University of Calabria); Zumbo R., Galea P. & Agius M. (University of Malta)

Distribution of dissolved heavy metals in the Selenga River basin, Shinkareva G. (Lomonosov Moscow State University).

EUROGEO 2015: Geography: Bridging Continents

EUROGEO will hold its 2015 Conference at Gazi University in Ankara, Turkey on May 20-21st 2015. The event will be held in collaboration with the Turkish Association of Geographers, with the theme "Geography: Bridging Continents". An all-day fieldtrip to Cappadocia will take place on May 22nd. More information to follow soon at: <http://www.eurogeography.eu>.

Karl Donert, President EUROGEO, Director European Centre of Excellence digital-earth.eu

Professors. Kolossov and Ottens giving keynotes presentations.

Prof. van der Schee, Chair of IGU Commission on Geographical Education

EUROGEO wins World Geospatial Award

EUROGEO, in collaboration with Z_GIS Salzburg University, were awarded a Geospatial Policy Implementation Award at the Geospatial World Forum in Geneva for their activities on the EC funded digital-earth.eu project.

Karl Donert received the award on behalf of the project at the event held in May 2014 (<http://www.geospatialworldforum.org/>). The award was presented in recognition of the successful advocacy and promotional activities that directly impacted on the development of the use of geospatial science and technology in education.

The digital-earth.eu project has been a partnership of 87 organizations from more than 20 countries. A European Centre was founded to generate a European infrastructure of expert Digital Earth Centres (<http://www.digital-earth-edu.net>) with the potential to form multipliers by working with many academics and educators in their own situations, influence national and European policy and communicate and advocate future visions as part of an informed Community of Practice.

The network has created further innovation and entrepreneurial activity through spinoff projects like Spatial Citizenship (<http://spatialcitizenship.eu>), GeoSkills Plus on careers (<http://geoskillsplus.eu>) and I-Use for statistics in schools (<http://i-use.eu>).

Free Open Data, Open Science Workshop

EUROGEO will hold a free Open Data and Open Science workshop on 29-30 October 2014 in Bruges, Belgium. The course is supported by a grant from the FOSTER (Facilitate Open Science Training for European Research) Project (<http://www.fosteropenscience.eu/>). There is no cost for the workshop, so participants will only have to find their travel, accommodation and subsistence expenses. Find out more and register at: <http://www.eurogeo.nl/training/>

4C) LES LANGUES DE LA DIFFUSION SCIENTIFIQUE : UNE QUESTION POUR LES GEOGRAPHES ET LES GEOGRAPHIES, PARIS, 3-4 JUILLET 2014

Le *Comité National Français de Géographie* a organisé un forum sur le rapport entre la langue et les contextes sociétaux de production de la connaissance et, plus largement, la langue internationale de l'échange scientifique : l'anglais. Etaient invités les géographes francophones et francophiles, de contextes nationaux et linguistiques variés, mais aussi tous les géographes intéressés à partager leur expérience de la production et de la diffusion du savoir dans la mondialisation. En effet, il importe de se questionner sur les effets que la « globalisation » a sur la production et la diffusion du savoir géographique. Comme c'est le cas dans de très nombreux pays, les géographes français sont plus que jamais soumis à la pression de publier en Anglais, et cette pression se répercute sur les revues scientifiques. Cette situation est souvent appréhendée avec fatalisme, sinon comme une nécessité afin de faire connaître ses travaux à l'échelle internationale. Mais n'y a-t-il pas quelque chose qui se perd avec la traduction ? Plus important peut-être, y a-t-il quelque chose qui se perd avec une production scientifique en sciences sociales réduite à une seule langue globale d'expression ? Ce questionnement va plus loin que la problématique du déclin du français comme langue internationale, il s'agit plutôt de se pencher sur la production du savoir telle qu'elle se réalise par le processus en cours de normalisation par l'anglais scientifique. Que devient la diversité des démarches dans une science globale ? Qu'en est-il de la valeur des études locales, etc. ?

Le forum s'est tenu les 3 et 4 juillet 2014 à Paris, dans les locaux de la Maison de la Recherche de la Sorbonne, et a réuni enseignants-chercheurs et chercheurs, directeurs de revue, doctorants, personnel institutionnel. Plusieurs nationalités étaient représentées (Belgique, Canada, Royaume-Uni, Allemagne, Russie...), les personnes présentes ayant toutes des expériences internationales variées. Le Président de l'UGI, Vladimir Kolossov, ainsi que Dieter Soyez du bureau exécutif ont pris part aux différents ateliers du forum.

Les débats ont eu lieu sous forme d'ateliers qui distinguaient quatre grandes thématiques :

Globalisation / mondialisation du savoir : quels sont les modes de production et de diffusion d'un savoir globalisé ?

Production scientifique et contexte « local » (sociétal, national, linguistique) : quelle place pour la diversité des contextes « locaux » dans la production scientifique mondialisée ?

Diffusion du savoir : quels sont les moyens d'expression et les réseaux d'une collectivité géographique scientifique particulière et sa validation scientifique aux échelles locale et internationale ?

Formation : quels liens entre la publication des travaux scientifiques des géographes et la formation supérieure ?

Un rapport reprenant les constats et les propositions formulés en conclusion sera diffusé auprès de l'ensemble des géographes francophones et envoyé aux instances institutionnelles françaises de la recherche et de l'enseignement supérieur. Il s'agit de rappeler l'importance du multilinguisme et de prendre en compte les spécificités de la science géographique dans la mondialisation.

Parmi ces propositions, citons le projet de favoriser la mise en place d'une plateforme internationale de traduction d'articles, voire d'une revue qui aurait ce rôle. En parallèle, il importe de reconnaître la valeur de la traduction et encourager les collègues à les faire figurer dans leur curriculum. Le forum et ses propositions seront présentés lors du Congrès de l'UGI à Cracovie et le rapport final sera publié dans une revue internationale.

Paris, Débats lors du forum sur les langues scientifiques (clichés A. Le-Blanc et L. Daeye).

English Summary

In July 2014, the CNFG (*French National Committee for Geographers*) organized a two-day forum to discuss the relationship between languages, social contexts of scientific production, and the overtly admitted language of scientific exchange, that is, English. It invited all French-speaking geographers, from different “national” and “linguistic” contexts, but also all geographers and geographies interested in sharing their views and experience on the diffusion and production of knowledge in the global context. Indeed, globalization affects both the production and diffusion of scientific knowledge in all regions of the World, where English has become the *de facto lingua franca* of science. As it is the case in many countries, French geographers are more than ever under pressure to publish in English, and so are their scientific journals. This is often talked about as a fatality or else, as a necessity, in order to make one's work known in world geographic circles. But is there something lost in translation? More

importantly, is there something lost in the production of scientific work in the social sciences within a single global language? Those questions go far beyond the simple question of the decline of French as an international language; it raises crucial interrogations such as the normalizing process of “scientific English” in the social sciences, the input of diversity in the global science, the disqualification of “local” case studies, etc.

At this Forum, many countries were represented (Belgium, Canada, UK, Germany, Russia ...), which expressed a diverse International experience. The IGU President Vladimir Kolosov and Dieter Soyez of the UGI Executive Board participated. Four round tables were organized: Globalization of knowledge; Global science and the local; Knowledge dissemination; Academic Formation. The account of the Forum and the ideas and proposals that came out of it will be presented at the Congress of the IGU in Krakow. The final report will be published in an International journal.

5) INTERNATIONAL SOCIAL SCIENCES COUNCIL

WORLD SOCIAL SCIENCE REPORT 2013: CHANGING GLOBAL ENVIRONMENTS

The World Social Science Report 2013: Changing Global Environments has been very successful. The summary has been distributed to over 3,500 readers and it is now free to download from the ISSC website: <http://www.worldsocialscience.org/activities/world-social-science-report/the-2013-report/changing-global-environments>. Overall, across the OECD, UNESCO and ISSC websites the report and its components have been downloaded or read online around 25,000 times. To date we have launched it in Canada, Paris, Rio de Janeiro - Brazil, South Africa, Ghana, Sweden, New York (UN), Norway, China, London with 4 more planned in Iceland, Sao Paulo - Brazil, Germany and Uganda.

Future Earth Young Scientist Networking Conference.

In May, 30 excellent young scientist from across the globe met in Villa Vigoni (Italy) with an interdisciplinary team of leading senior scientists to advance integrative research and knowledge on societies' transition towards a green economy. The conference takes a broad multidisciplinary approach to the topic including aspects of ecosystems services, climate science, ecology, communication science, finance, economics, systems theory, anthropology and political science. Convener of the conference, Myanna Lahsen, Center for Earth System Science at the Brazilian Institute for Space Research (INPE), says: “It is a great pleasure to be able to convene such a talented group of young scientists in this innovative conference format at this important time for the topic. We need scientists from all backgrounds to work together to inform society about

possibilities in the transition to green economies and by connecting excellent young scientists across disciplines early on in their careers, this conference plays an important role in that regard.” An important innovative aspect of Future Earth is the involvement of various stakeholders in the design, carrying out and communication of research. This year’s conference is an example of how different branches of the sciences come together to produce knowledge, and how that can and should involve young scientists.

The conference is a joint effort from the International Social Science Council (ISSC) and the International Council for Science (ICSU), in collaboration with the International Network of Next Generation Ecologists (INNGE) and Institute for New Economic Thinking’s Young Scholars Initiative (INET YSI).

International Social Science Council (ISSC)
UNESCO House, 1 Rue Miollis, 75015 Paris, France
worldsocialscience.org

6) STRENGTHENING IGU-ICSU LINKAGES, COMMUNICATION OF VICE PRESIDENT R.B.SINGH

Dear colleagues,

The Urban Health programme is a new 10-year global interdisciplinary research effort with the overall aim to generate knowledge for decision making and thereby protect and promote the health of urban dwellers in sustainable ways. More information is available from <http://www.icsu.org/what-we-do/interdisciplinary-bodies/health-and-wellbeing-in-the-changing-urban-environment>

On behalf of the International Council for Science (ICSU), I got invitation to participate in a 2-day expert workshop to inaugurate the Urban Health programme, co-sponsored by United Nations University (UNU) and the Inter-Academy Medical Panel (IAMP). The workshop will be held at the Institute of Urban Environment, Chinese Academy of Sciences in Xiamen, China which hosts the International Programme Office (IPO) during 9-10 December 2014.

The purpose of the workshop is to bring together leading scientific experts from around the world working at the interface between urban environment and health, using systems approaches to:

- compare experiences, approaches and outcomes
- identify gaps and priorities in ongoing research and develop an initial strategic research agenda and priorities for the ICSU–IAMP –UNU programme
- begin to build an international network of researchers, projects and institutions who are interested in contributing to this international programme
- explore opportunities for international collaboration.

One output of the workshop will be a special issue of a peer-reviewed Journal on urban systems and human health.

I have accepted this invitation as my participation will strengthen IGU linkages with ICSU in general and Urban Health programme in particular.

Best wishes,
R.B. Singh
IGU Vice President

7) IN MEMORY OF LAWRENCE A. BROWN (1935-2014)

Lawrence A. Brown, Distinguished University Professor and former Chair of the Department of Geography at the Ohio State University, died on April 6, 2014 at the age of 78. Brown was one of the leaders of geography's quantitative revolution. His book *Innovation Diffusion: A New Perspective* (Methuen, 1981) offered fresh and innovative insights into the ways ideas, techniques, and products spread through geographic space. A prolific scholar, mentor, and outstanding leader who served as President of the Association of American Geographers (AAG) in 1996-1997, Brown also conducted research on population movements, race and ethnicity in U.S. metropolitan areas, and development in Latin America and the Third-World. The latter topic resulted in another landmark volume titled *Place, Migration and Development in the Third World* (Routledge, 1990). Brown served as advisor to 30 doctoral students, many of whom have also become leaders in geography and related specialties. Among the many honors he garnered, Brown earned the distinction of Guggenheim Fellow in 1985, and was awarded Lifetime Achievement Honors by the AAG in 2008 in recognition of his extraordinary vision and leadership in the discipline of geography. Those wishing to honor Larry's memory may forward contributions to The Lawrence A. Brown Faculty Fellow Fund, at the Department of Geography, Derby Hall, The Ohio State University, Columbus OH 43210, USA.

7) FORTHCOMING EVENTS

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

- 7.1) 25th COLLOQUIUM OF AFRICAN GEOLOGY AND 3rd YES CONGRESS, DAR ES SALAAM (TANZANIA, 11-16 AUGUST.
- 7.2) COMMISSION ON GEOGRAPHICAL GOVERNANCE, POZNAN, 14-16 AUGUST
- 7.3) INTERNATIONAL GEOGRAPHICAL CONGRESS, KRAKOW, 18-22 AUGUST
- 7.4) UNPACKING THE STATE IN STATE-DIASPORA ENGAGEMENTS, UNIVERSITY OF LEICESTER, 22 AUGUST
- 7.5) COMMISSION ON SUSTAINABILITY OF RURAL SYSTEMS, POST-KRAKOW COLLOQUIUM BUCHAREST-SIBIU (ROMANIA), 24 AUGUST-3 SEPTEMBER
- 7.6) EVERYDAY NATIONHOOD, LONDON SCHOOL OF ECONOMICS, 8 SEPTEMBER
- 7.7) ECONOMIC SPACE TRANSFORMATION IN POST SOVIET TIME, ALTAI STATE UNIVERSITY, BARNAUL, 8-13 SEPTEMBER
- 7.8) TRANSNATIONAL AND TRANSBORDER FAMILIAL AND GENDER RELATIONS, UNIVERSITY OF OXFORD, 23-25 SEPTEMBER
- 7.9) SECURITY/MOBILITY: BETWEEN IMAGINATION AND AUTHORITY, AMSTERDAM, 25-26 SEPTEMBER
- 7.10) URBAN LANDSCAPES, LANDSCAPING (THE) URBAN, BERLIN, 1-6 OCTOBER
- 7.11) IMPRINTS OF WW1 ON EUROPEAN BORDERS LANDSCAPES, TRIESTE-KOPER-PORTOROŽ 2-4 OCTOBER
- 7.12) INTERNATIONAL CONFERENCE ON GEOSPATIAL THEORY, PROCESSING, MODELLING AND APPLICATIONS, TORONTO, 6-8 OCTOBER
- 7.13) LATIN AMERICAN SEMINAR ON GEOGRAPHY, GENDER, SEXUALITY, PORTO VELHO (BRASIL), 8-11 OCTOBER
- 7.14) 6TH JOINT SYMPOSIUM INDONESIA-JAPAN, JOGYAKARTA, 28-30 OCTOBER5.

