

IGU E-NEWSLETTER

Quarterly

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

e-mail: g.bellezza@homeofgeography.org

or: giuliano.bellezza@gmail.org

New Series 20

October

2016

Editor: *Giuliano Bellezza*

This Newsletter is circulated to more than 1800 individuals and bodies. Announcements, information, calls for participation in scientific events, programmes and projects are welcome.

Please send them to giuliano.bellezza@gmail.com or g.bellezza@homeofgeography.org

CONTENTS OF THIS ISSUE

- 1) Remarks from IGU President Yukio Himiyama
- 2) Minutes of the EC Meeting, Tianjin, 17-21 August 2016
- 3) 33rd International Geographical Congress, Beijing, China, August 21-25, 2016
- 4) Quotes from the Draft Minutes of the IGU General Assembly, Beijing
- 5) Reports from Conferences and Meetings
 - 5.1) Association for Borderland Studies, Luxembourg, October 2016
- 6) ICSU Newsletter, September 2016
- 7) Future Earth News, October 2016

8) Forthcoming events

8.1) «*Region-2016: Optimal Development Strategy*», Kharkhiv on November 10–11, 2016

8.2) “Re-shaping Territories, Environment and Societies: New Challenges for Geography”, Bucharest, Central University Library of Bucharest.

8.3) Changing Dimension of Water Resource: A Challenge Before Mankind. Patna, Malanda University, 18-20 November.

8.4) International Greenery, Parks and Recreation Conference, Singapore, 29 November through 3 December.

8.5) Sacred Sites, Cultural Landscapes, and Harmonising the World of Asia, Lampang Rajahbat, Thailand, 2-5 December.

8.6) China-Arabia, Encounters and Engagements, Singapore National University, 15-16 December.

1) REMARKS FROM PRESIDENT YUKIO HIMIYAMA

Dear colleagues,

The 33rd International Geographical Congress held in Beijing from 21st August 2016 ended on 25th August 2016 and was declared a great success. The term of the new executive members started when this Congress ended, and will continue until the conclusion of the 34th IGC in Istanbul in 2020. I would like to express my sincere thanks to the members of the General Assembly for giving us this invaluable opportunity of scholastic challenge.

As I mentioned in my *Statement of Intent* during the election campaign (see IGU E-Newsletter NS #19), I see my primary role as the new president as keeping IGU running uninterrupted and to promote further the on-going projects such as IYGU, OurSus, and Journals project, as well as the objectives prescribed in the Statutes. Thanks to the devoted work of the Secretary General and the other Executive Committee members, IGU in fact never stopped at the time of this member renewal, and has been moving vigorously. The first Executive Committee meeting, where priority issues, strategies, time line etc. for 2016-2020 and beyond are to be discussed in detail, is scheduled in the middle of November 2016 in Paris. Therefore, it is timely to overview the current states of some of our priority tasks with you.

1) Promotion of national/regional activities and Commissions' activities:

There are grand international meetings of IGU called International Geographical Congresses (IGC), which are held every four years, and somewhat smaller meetings without a general assembly called Regional Conferences (RC), which are held basically in between two IGCs. They are both truly international in nature, but for the countries or regions that host them, they

may be considered as a powerful driver to unite and activate the local geographic community. The fact that four countries, namely Australia, Ireland, Denmark (with Sweden) and Czech, contested for the opportunity to host the 2024 IGC suggests that there are many countries willing to host major meetings of IGU. Those awaiting us are at Quebec (RC, 2018), Istanbul (IGC, 2020), Paris (Extraordinary IGC, 2022), and the recently endorsed Dublin (IGC, 2024). In order to assist meetings larger than ordinary Commission meetings but smaller than RC, we now have a category of IGU meetings formally called Thematic Conference (TC,) which is jointly organized by two or more Commissions, normally with the support of the national committee concerned. We already have TCs to be held at Hyderabad (March) and La Paz (April) in 2017 alone. Commissions, Taskforces and National Committees are encouraged to propose Thematic Conferences to the Executive Committee.

2) Enhancement of contribution to Global Programmes such as Future Earth:

The United Nation's 'Sustainable Development Goals' identifies seventeen priority targets, such as 'no poverty', 'zero hunger', 'sustainable cities and communities' and 'life on land' -all are strongly related to geography in various ways. Future Earth, a new research/education framework and platform initiated by ICSU, ISSC etc., is expected to be a key driver to help realize these goals. Geography is multi-disciplinary in nature, and Future Earth is a true challenge and opportunity for geographers of the world. Therefore, Commissions, Task Forces and National Committees are strongly encouraged to consider their possible involvement in Future Earth. The IGU Executive Committee will welcome their inquiries, proposals and suggestions about it, and will assist them in every possible way.

3) Promotion of geographical and environmental education in association with IYGU:

Geographical education, environmental education, and education for sustainable development (ESD) can be developed and promoted under the Future Earth framework, as well as under the existing framework of Geography Olympiad or by that of more country/region-specific conventional geography education. IYGU (International Year of Global Understanding) can play a crucial role in them by linking local and global in many ways. Although IYGU is centred in 2016, it will continue for some more years or even a decade and the IGU will support it directly through the newly established Commission on Global Understanding and many other Commissions and Task Forces and National Committees. It is hoped that the IYGU network with its Regional Action Centres becomes a focus of the education reform for sustainability of the world.

So, there are a lot of opportunities and duties in front of us. Let's work together for the advancement and promotion of geography and related disciplines for the benefit of the society.

Yukio Himiyama
President of IGU

2) IGU EC MEETING, TIANJIN 17-21 AUGUST 2016

Minutes of the IGU Executive Committee Meeting

Shangri-La Hotel, Tianjin, China and Institute of Geography
and Natural Resources Research, Chinese Academy of Sciences, Beijing, China

Welcome, Meeting Logistics and Introductions

The meeting was chaired by President Kolosov, who welcomed Secretary-General Mike Meadows and Vice Presidents Ron Abler, Dieter Soye, Joos Droogleever-Fortuijn, Elena dell'Agnese, Jarkko Saarinen, Iain Hay, Yukio Himiyama, RB Singh and Zhou Chenghu. Former Vice-President Bellezza and Ma Xiaoyi (Beijing LOC) were invited to attend. Vice-Presidents Joos Droogleever-Fortuijn and Elena dell'Agnese tendered apologies.

Adoption of the Schedule and Agenda

The schedule was discussed and adopted.

Minutes

The minutes of the New Delhi meeting in March 2016 were previously approved via email, but were tabled for noting and reference.

Working session

Organization and Operations

Executive Committee Member Reports. Members submitted written reports of their activities; Meadows was preparing a brief summary report of these for the forthcoming General Assembly.

Executive Committee Meeting Calendar 2016 onwards. The calendar could only be confirmed once the new Executive Committee was established after the General Assembly. The need to hold a third EC meeting in 2016 was discussed and Saarinen agreed to explore the option of organizing a meeting in Oslo in association with the ISSC-ICSU Special General Assembly the date for which has now been confirmed as 24th October 2016.

IGU Financial Report and Projection. Meadows presented the updated financial report for 2016 together with some financial summary information that would also be tabled at the General Assembly. The long-term financial situation remains sound. The situation for 2016 is being carefully monitored, as the commission grants had been increased, and this year would likely be heavy on expenditure given that there is an ICSU Unions meeting, the IGU General Assembly and the ICSU-ISSC General Assembly. Abler agreed to table the Endowment Fund accounts at the General Assembly, along with the Endowment Resolution which specifies that the capital amount must remain untapped and that interest funds only are to be used for agreed projects. A need to modify the endowment resolution was identified, since the original specifies that the 'Home of Geography' (which *de facto* is no longer in existence) take over management of the fund in the event that the IGU itself ceases to exist. The revised document, following some further iterations, was approved and is presented as Appendix A and is to be presented to the General Assembly in Beijing. Abler further proposed changes to the allocation of funds across several investment bodies in line with the guidelines outlined in the endowment resolution and as requested of him in the March EC meeting in New Delhi.

IGU National Membership Update. Meadows presented an update on the national membership situation. The application from Oman was approved via an email General Assembly ballot. Applications from Bolivia, Ecuador, Luxembourg and Venezuela have been received. Enquiries regarding membership have been received recently from Macau (Meadows will respond positively and provide further information). Executive Committee members were again urged to continue to pursue connections with representatives of countries falling under their responsibility, at the very least in order to ensure that the IGU membership database is kept up to date. Meadows agreed to calculate the number of voting full member countries for Cologne and for Beijing General Assemblies. We need to renew our efforts to incorporate more African countries, not least from West Africa and francophone countries. The meeting with African (and Latin American) geographers planned for the Beijing Congress is an opportunity to re-launch our efforts. Seventeen IGU National Committee reports have been submitted in time for the General Assembly, a number which is somewhat below that which arrived in time for the Cologne report.

IGU Commission and Task Force Reports 2012-16. Inter-congress reports were received in time for presentation to the General Assembly by all Commissions and Task Forces with the exception of the Commissions on Indigenous Peoples, Mountains and Megacities (and for those only recently

established). Following the General Assembly approval of the existing and new Commissions and Task Forces, there is to be a letter to each one indicating the comments (Meadows to draft). The list of EC decisions regarding continuation/discontinuation/name change etc. is found in Appendix B. There is one proposal for a new Commission, from Benno Werlen who has proposed a new Commission to support the International Year of Global Understanding (IYGU). This was approved pending finalization of the Steering Committee and that it should take into account some concerns (Himiyama to convey these to Werlen directly) and ensure that there is a degree of co-ordination with the Our Sustainable Cities initiative.

Ideas for new commissions were discussed and it was agreed that a commission dealing with Geography and the Media would be highly desirable. This suggestion would be tabled at the meeting with Commission chairs and at the General Assembly to solicit further ideas. Meadows agreed to promote the activities of the IYGU, Future Earth and *OurSus* to the Commissions. A late submission was received from Zhang Guoyou proposing a new Commission on 'Agricultural Geography and Land Engineering'. IGU Statutes suggest that such proposals should ordinarily be received at least nine months ahead of a General Assembly and that the late arrival of this one precludes a formal decision. There appears to be merit in the idea because the field of agricultural geography is rather neglected in IGU. However, further refinement is required and it was agreed to contact the proposers with a view to providing further information and developing it for formal resubmission, especially in relation to the identification of differences between the proposed commission and the Commission on the Sustainability of Rural Systems.

The research questions also need further definition and an indication that this does not simply focus on technical issues in relation to agriculture and includes also a societal element. Perhaps a food security focus could offer fruitful theme. The steering committee also requires attention.

IYGU. This item was held over pending the attendance of Benno Werlen. Werlen tabled the IYGU annual report, received ahead of the meeting.

IGU Website. The French and Spanish versions are now launched and a parallel site in Arabic is also now available. Meadows indicated that, given the amount of work being conducted by the original site-designer, that IGU should pay him a monthly retainer along the lines of that paid to the website manager. A fee of approximately US\$100 per month would seem appropriate.

IGU Journals Project. The data have been completely updated by a student at the University of Cape Town at a cost of some US\$1000.

IGU Bulletin. Volumes 59-60 will be compiled early in 2017. Meadows to look into the possibility of making these available from the website.

IGU eNewsletter. Former Vice-President Bellezza's work on this was again praised and it is expected that he will continue to produce the quarterly e-newsletter.

OurSus (Soyez, Droogleever-Fortuijn). Droogleever-Fortuijn reported on attempts to broaden the appeal of the *OurSus* initiative. The work of a University of Amsterdam Masters student, who has been working on this project, will be presented at the session devoted to the topic during the Beijing Congress. There are some technical issues related to the structure of the home website and the

continued lack of participation from cities outside China remains a serious issue to be addressed. Positive developments include the co-ordination of the Olympiad and *OurSus* at the Beijing Congress and the fact that Ton Dietz has made contact with some 12 IGU national chairs in this regard who have expressed some interest in developing the idea further. A decision will be needed as to the future of the project and this will become an item for the incoming Executive Committee.

IGU Thematic Conferences. The first draft of the circular for the Baku meeting from August 21st to 24th 2017 is ready for circulation but has not yet been distributed; the website also still needs to be launched. The local organizing committee needs to really get the initiative going as soon as possible. The ‘Geography of Peace’ thematic conference in La Paz, Bolivia website has been published and is being showcased on the IGU website also. dell’Agnese is working hard to market this conference and solicit presentations across the diverse aspects of the theme; she is also organizing a field excursion. Singh reported on progress regarding the ‘Urbanisation: Health and Wellbeing’ conference in Hyderabad, India, 17th to 19th March 2016. The local organizing committee is making good progress, first circular and website is available; the possibility of holding an IGU EC meeting will be discussed once the new EC is formally established following the Beijing General Assembly.

International Geographical Education Charter. The final version of this charter is to be presented to the Beijing General Assembly and will be signed formally at a ceremony during the Congress.

Cooperation and Outreach

Festival International de Géographie. There is nothing new to report. Kolosov will attend as a participant and continue to monitor any development.

IGU Representatives on International Bodies. There is nothing to report on this matter.

ICSU (incl. GeoUnions) (Kolosov, Meadows) Kolosov and Meadows attended the ICSU Unions meeting in Paris in April representing IGU. The GeoUnions had convened a meeting ahead of the main agenda and discussed a range of issues, including the proposed change in voting procedures (subsequently rendered irrelevant until the merger proposal is resolved), the new ICSU grants programme (Werlen is preparing an application) and the proposed ICSU-ISSC merger. Meadows had solicited a response from the IGU community and, while it is clear that there is broad support for the idea, there is a concern around the position of the Social Sciences within the proposed future structure. The position of autonomous social science projects is perhaps rendered more precarious and this will need to be carefully considered. Possible governance structures are currently still under development.

ISSC. The ISSC General Assembly has now become the joint special General Assembly.

CIPSH. The Congress of CIPSH will convene in Liège in 2017. There is nothing further to report at this stage. The IGU community is not yet fully aware of the relationship between IGU and CIPSH although it is one of the key bodies supporting IYGU.

EUROGEO, EUGEO (Kolosov). It is recognized that remaining in touch with these organisations is important for IGU. dell'Agnese had attended the most recent meeting of EUGEO and organized a session there. The next conference is in Brussels in September 2017 and she is on the scientific committee (formally representing the Società Geografica Italiana, as well as IGU). Some attention needs to be paid to the formal representative role of IGU within this body and Kolosov agreed to write to the chair of the EUGEO to emphasise this. EUROGEO will meet in Malaga in September this year.

UGAL/EGAL (dell'Agnese). The success of this organization (UGAL) and its meetings (EGAL) continues to impress, and the fact that the next EGAL meeting in La Paz has been branded as an IGU thematic conference is a very exciting development, especially since some 3000 delegates are expected to attend.

IAG (International Association of Geomorphologists) MoU (Meadows). The final draft has been concluded and the document (Appendix C) will be signed formally as part of the General Assembly proceedings in Beijing. Meadows agreed to serve as the liaison person with IGU.

Relations with other organisations (e.g. AAG, RGS, ICA (All)).

Himiyama again reported on the regional organization involving young scientists in Asia (China, Japan, and Korea). The next meeting is planned for Sapporo in September and will be attended by a large number of delegates. Singh reported that there are similar initiatives in South Asia. It was agreed to try to meet with Doug Richardson (AAG) as he is attending the Beijing Congress. Singh reported that IGU was represented at the World Cultural Forum in Macau held under the auspices of ISSC and CIPSH.

International Geographical Congresses and IGU Regional Conferences

Beijing, China, International Geographical Congress and General Assembly 2016. Zhou presented an update on the Congress. Some 5000 delegates from 108 countries registered and 4000 paper submissions reviewed. The total budget is expected to exceed US\$2m. Nine plenary keynotes will be presented together with 500 parallel sessions, with participation from all IGU Commissions and Task Forces. Six Commissions have held pre-Congress meetings in China. The Olympiad has attracted 174 student participants and 88 teachers from 45 countries. He outlined the arrangements for the opening ceremony, which is scheduled to include folk music performance, speeches and the presentation of the Olympiad awards. The closing ceremony on August 25th will include various speeches, announcement of the new Executive Committee, of the venue chosen to host the 2024 Congress, and presentation of the IGU awards.

Regional Conference, Québec, Canada, 2018. Soyeux and Abler attended the CAG meeting in late May 2016 and met with the local organisers. Representatives of the LOC met joined the meeting and presented a report on progress.

Lima, Peru. Juan Manuel Delgado has again proposed Lima as host of a major IGU event. Given that the invitation came too late for the 2024 decision (which closed on 31st January 2016) it is not

feasible to consider Lima for this Congress year. It was agreed that Kolosov would write to Delgado and indicate that the offer of a 2019 Thematic Conference, or 2026 Regional Conference would be welcome.

Istanbul, Turkey, International Geographical Congress 2020. Representatives of the LOC met joined the meeting and presented a report on progress.

All the EC members joined (left: a Chinese Secretary)

Extraordinary International Geographical Congress, Paris 2022. Antoine Le-Blanc and Nathalie Lemarchand joined the meeting for this item. The presentation focused on the developments since the last presentation at the Moscow Regional Conference, 2015. In 2017 the Scientific Committee will be formally established and it is intended that relationship with the IGU Centennial Task Force will be deepened thereafter. It is intended to establish an independent association to manage the Congress administratively. The LOC is making connections with individuals and organisations at several levels and very positive signs of support are emerging. Connections have been established also with geographers from francophone African countries that are promising, although it remains clear that access to funding remains the most serious impediment to their participation. Marketing Geography among the general public, especially the younger community, is evident in the ‘La nuit de géographie/Night of geography’ event, which will take place in March 2017.

IGU Congress bids 2024. Presentations were made by organizing committees from four potential venues for the 2024 IGU Congress, viz., Copenhagen-Malmö, Dublin, Melbourne and Prague. There was considerable debate as to the various strengths and weaknesses of each of the bids and the EC members expressed their views in regard to this. Following much discussion and

a secret ballot, the following rank order would be recommended to the General Assembly: Rank 1: Melbourne; Equal Rank 2: Copenhagen-Malmö and Dublin; Rank 3: Prague.

Other Business

IGU Lauréats d'honneur. Three awards will be made at the closing ceremony: to Burton, Dolores-Ramon and Werlen. Burton and Dolores-Ramon will attend and receive a framed certificate and memento.

IGU Planet and Humanity Award 2016. This award will be presented to Professor Carl Folke, who will attend the closing ceremony in order to receive it. There is a framed certificate and small memento available to present to him but the actual medal still needs to be struck.

Adjourn

The meeting adjourned at 18h00 on 21st August 2016

Appendix A

The International Geographical Union Endowment

Whereas,

The International Geographical Union requires regular and reliable financial support to pursue its goals and fulfill its missions;

And Whereas,

Current and traditional sources of financial support available to the International Geographical Union have proven inadequate to underwrite the costs of the Union's efforts;

Therefore Be It Resolved

that the International Geographical Union Executive Committee, meeting in Mexico City, Mexico on 1 May 2003, and as amended by the Committee in Tianjin, China-Beijing on 19 August 2016, establishes and ordains **The International Geographical Union Endowment** as a permanent fund, the earnings from which shall be expended to advance the interests and programs of the International Geographical Union at the discretion of the International Geographical Union Executive Committee or its designate(s), under the supervision of the International Geographical Union Secretary General and Treasurer.

And Be It Further Resolved

That the International Geographical Union Executive Committee shall, in allocating the earnings among International Geographical Union programs, give priority to:

1. requests and programs that will benefit early career scholars and those from low income countries, and
2. requests and programs of an innovative and creative nature, especially those in need of startup funding and that hold the promise of generating external funding.

And Be It Further Resolved

That it is the specific intention of the International Geographical Union Executive Committee in establishing The International Geographical Union Endowment that the endowment's principal

shall be a permanent, restricted fund that shall not be invaded to meet ordinary or extraordinary International Geographical Union operating expenses. The principal of the endowment shall be invested ~~conservatively~~ in accordance with the investment policies established and modified from time to time by the International Geographical Union Executive Committee and approved by the International Geographical Union General Assembly. Expenditures of the endowment's earnings shall not exceed the endowment's accumulated unexpended earnings.

And Be It Further Resolved

That in the event the International Geographical Union shall cease to exist, the principal and any accrued interest remaining in The International Geographical Union Endowment shall be transferred to an international organization with a mission and goals similar to those of the International Geographical Union.

Original signed by the following on 21st August 2016

- | | |
|---|---|
| 1) Vladimir Kolosov, President. | 2) Dietrich Soye, First Vice President. |
| 3) Ronald F. Abler, Past President. | 4) Elena dell'Agnese, Vice President. |
| 5) Joos Droogleever-Fortuijn, Vice President. | 6) Iain Hay, Vice President. |
| 7) Yukio Himiyama, Vice President. | 8) Jarkko Saarinen, Vice President. |
| 9) R.B. Singh, Vice President. | 10) Zhou Chenghu, Vice President. |
| 11) Michael Meadows, Secretary General and Treasurer. | |

Appendix B

Commissions and Task Forces review

Code	Commission/Task Force	Chairperson 2016-20	Action
C16-01	Applied Geography	Lombard, USA	Renewed
C16-02	Biogeography and Biodiversity	Mal, India	Renewed
C16-03	Climatology	Matsumoto, Japan	Renewed
C16-04	Coastal Systems	Woodroffe, Australia	Renewed
C16-05	Cold Region and High Altitude Environments	Vlasova, Russia	Renewed
C16-06	Cultural Approach in Geography	To be confirmed	Renewed
C16-07	Dynamics of Economic Spaces	Tamasy, Germany	Renewed
C16-08	Environmental Evolution	Novenko, Russia	Renewed
C16-09	Gender and Geography	Johnston, New Zealand	Renewed
C16-10	Geographical Education	Chang, Singapore,	Renewed

		Brooks, UK	
C16-11	Geographical Information Science	Sui, United States; Su, China-Beijing	Renewed
C16-12	Geography of Governance	Nunes Silva, Portugal	Renewed
C16-13	Geography of Information, Innovation and Technology	Inkinen, Finland	Renewed
C16-14	Geography of Tourism, Leisure, and Global Change	Müller, Sweden	Renewed
C16-15	Geoheritage	Wei Dongying	Renewed
C16-16	Geomorphology and Society	Lin, China-Taipei	Renewed
C16-17	Global Change and Human Mobility	Dominguez-Mujica, Spain	Renewed
C16-18	Global Understanding	Werlen, Germany	Established
C16-19	Hazards and Risks	Oguchi, Japan	Renewed
C16-20	Health and Environment	To be confirmed	Renewed
C16-21	History of Geography	Schmidt di Friedberg, Italy	Renewed
C16-22	Islands	To be confirmed	Renewed
C16-23	Karst	Ravbar, Slovenia	Renewed
C16-24	Land Degradation and Desertification	To be confirmed	Renewed
C16-25	Landscape Analysis and Landscape Planning	To be confirmed	Renewed
C16-26	Land Use and Land Cover Change	To be confirmed	Renewed
C16-27	Latin American Studies	Delgado, Peru	Renewed
C16-28	Local and Regional Development	To be confirmed	Renewed
C16-29	Marginalization, Globalization, and Regional and Local Responses	Déry, Canada	Renewed
C16-30	Mediterranean Basin	Paradiso, Italy	Renewed
C16-31	Modelling Geographical Systems	Fotheringham, USA	Renewed
C16-32	Political Geography	Virginie Mamadouh, Netherlands; Alexander Murphy, USA	Renewed
C16-33	Population Geography	Piguet, Switzerland	Renewed
C16-34	Sustainability of Rural Systems	Schmitz, Belgium; Holly, USA	Renewed

C16-35	Toponymy	To be confirmed	Renewed
C16-36	Transport Geography	To be confirmed	Renewed
C16-37	Urban Geography:Urban Challenges in a Complex World	Rozenblat, Switzerland	Renewed
C12-38	Water Sustainability	Frank Winde, South Africa	Renewed
T16-01	Olympiad Task Force	Sue Lomas, UK, Su-Min Shen, China-Taipei	Renewed
T16-02	Centennial and Sesquicentennial Task Force	To be confirmed	Renewed
T16-03	Young and Early Career Task Force	Ramdas, Singapore	Established

Appendix C

Memorandum of Understanding for collaboration between the International Geographical Union and the International Association of Geomorphologists

This Memorandum of Understanding (MoU) is entered into by and between the International Geographical Union (IGU) and the International Association of Geomorphologists (IAG).

Background

The IAG recognises the International Council for Science (ICSU) as being the co-ordinating and representative body for the international organisation of science and is affiliated to it through the International Geographical Union (IGU) and the International Union of Geological Sciences (IUGS).

Purpose

This MoU will set the terms and understanding for establishing a mutual beneficial framework of cooperation between IGU and IAG for the exchange of scientific and technical knowledge and the augmentation of scientific and technical capabilities between the members of both scientific bodies, with respect to the geosciences as applied to the investigation of topics of particular relevance to society.

Roles and Responsibilities

The Parties shall encourage and facilitate, where appropriate, the development of direct contacts and cooperation between the members of the scientific bodies and other agencies, including universities, research centers, and institutions of education.

Forms of cooperation under this Memorandum may consist of exchanges of technical information; visits; participation in training courses, conferences and symposia; the exchange of professional geoscientists in areas of mutual interest; and any other collaboration research consistent with programs of the Parties. Specific areas of cooperation may include, but are not limited to, such areas of mutual interest as:

- 1) Both scientific bodies shall maintain a link, including the logo, to the other organization in their respective websites .
- 2) When organizing joint scientific events, both organizations will have their respective logos in relevant documentation
- 3) Members of each organization will have access to the materials produced by the other organization (for example abstracts, online material, etc.).
- 4) Both organizations will support each other in international fora for the development of their respective activities and recognizing their roles on geosciences and their impact on solving societal problems.
- 5) Topics of interest may include hazards, vulnerability, disaster risk, risk assessment, natural resources, environment, geographical, geomorphological and geospatial analysis and investigations among others, and involve joint workshops and scientific fieldtrips, especially during conferences.
- 6) Other similar activities as might be deemed necessary and agreed upon by both scientific organizations in the future.

Funding

This MoU is not a commitment of funds by either party. Third-party funding will be sought by both the IGU and IAG to help with the funding of the collaboration activities.

Cooperative activities under this Memorandum shall be subject to the availability of personnel, resources, and funds. This Memorandum shall not be construed to obligate any particular expenditure or commitment of resources or personnel.

Duration

This MoU is at-will and may be modified by mutual consent of authorized officials from the IGU and IAG. This MoU shall become effective upon signature by the authorized officials from the IYGU and IAG and will remain in effect until modified or terminated by any one of the partners by mutual consent. This MoU is signed for an initial period of four years and will be automatically renewed, for the same period, except as indicated otherwise by either Party.

Beijing, August 23rd 2016

Original signed by the following:

International Geographical Union (IGU)

President

Professor Vladimir Kolosov

Institute of Geography of the Russian Academy of Sciences

Staromonetny per., 29, 119017 Moscow, Russia

Phone: +7 495 959 0029

Fax: +7 495 959 0033

Email: vladimirkolossov@rambler.ru & vladimirkolossov@gmail.com

International Association of Geomorphologists (IAG)

President

Professor Eric FOUACHE

Vice Chancellor

University Paris Sorbonne Abu Dhabi

PO Box : 38044, Abu Dhabi, UAE

Mobile : + 971 (0) 50 26 32 323

E-mail: Eric.Fouache@psuad.ac.ae

3) REPORT OF THE 33RD INTERNATIONAL GEOGRAPHICAL CONGRESS, BEIJING, CHINA, AUGUST 21-25, 2016 “SHAPING OUR HARMONIOUS WORLD”

The 33rd International Geographical Congress was held in Beijing China, on August 21-25, 2016. The IGC 2016 was organized by the Geographical Society of China and Institute of Geographic Sciences and Natural Resources Research, Chinese Academy of Sciences. 8 years ago, Geographical Society of China won the bid of the International Geographical Congress 2016 on the International Geographical Congress 2008 in Tunisia. The theme of the 33rd IGC is “Shaping Our Harmonious Worlds”. Through academic exchanges and communications on geography, the congress aims at promoting the harmony between humankind and nature, respecting the nature

and cultural difference, and leading geographers from all over the world to conduct the researches on global understanding, future earth and sustainable development in a profound way.

Opening Ceremony, Plenary Hall, CNCC

The Congress began with the Opening Ceremony held at the China National Convention Center (CNCC), on August 22. Yanhua Liu, Co-chair of the 33rd IGC Organizing Committee, Counselor of the State Council, China, Vladimir Kolosov, President of the International Geographical Union (IGU), Dahe Qin, Co-chair of the 33rd IGC Scientific Committee, Academician of Chinese Academy of Sciences (CAS), Wei Shu, Executive Secretary of the China Association for Science and Technology (CAST) and Jinghai Li, Vice President of the International Council for Science (ICSU), Vice President and Academician of Chinese Academy of Sciences (CAS) successively delivered speeches on the opening ceremony. Many well-known and influential scientists were also present at the congress, which included Chinese academicians Bojie Fu, Changming Liu, Du Zheng, Ying Wang, Dadao Lu, Anthony Yeh, Tandong Yao, Peng Cui, Fahu Chen, Jun Xia, and Vladimir Kotlyakov, Honorary President of the Russian Geographical Society, Nikolay Kasimov, First Vice President of the Russian Geographical Society, Jean-Robert Pitte, President of Société de Géographie France, Alexander Murphy, Former President of AAG, Douglas Richardson, Executive Director of AAG, Michael Meadows, Secretary-General of IGU, Ronald Abler, Past President of IGU and IGU Vice Presidents, Prof. Dietrich Soye, Prof. Joos Droogeleer Fortuijn, Prof. Elena dell'Agnese, Prof. Yukio Himiyama, Prof. Iain Hay, Prof. Jarkko Saarinen, Prof. Ram Babu Singh, etc. The opening ceremony was chaired by Chenghu Zhou, Secretary-General of the 33rd IGC Organizing Committee, Vice President of the IGU, Academician of CAS. During the last part of the ceremony, the outstanding individuals of the 13th International Geography Olympiad were awarded the gold medals. The best score was achieved by the team of Singapore.

*Left, Chinese Instrumental Performance at the beginning of the opening ceremony
Right, 13th iGeo Gold Medal Awarding Ceremony*

262 sessions were organized during the congress, consisting of 156 thematic sessions proposed by 41 IGU Commissions, 44 sessions which focused on 5 key topics: “Geographical Sciences and Future Earth”, “Climate Change and Global Understanding”, “Urbanization and Sustainable Development”, “Environment-Health and Social Welfare” and “Geography in Different Cultures”, 42 forums, symposiums, workshops, keynote lectures and special sessions, such as “Forum for Think Tank of International Scientists Union of ‘the Belt and Road Initiative’”, “Forum for Resources and Environment of Central Asia across Silk Road Economic Belt”, “3rd International Conference on Mountain Environment and Development, ICMED”, “Inheritance and Innovation of Geography: Young Scholar in Action” and 20 business meetings. In about 500 time slots of oral sessions, 2600 presentations were made. In parallel to the oral sessions, 1200 posters were presented.

Group photo of Forum for Think Tank of International Scientists Union of “the Belt and Road Initiative”

The commissions which organized the largest number of sessions were:

- C12.15 Geography of Tourism, Leisure and Global Change: 16 sessions
- C12.11 Geographical Education: 11 sessions
- C12.39 Urban Commissions: Urban Challenges in a Complex World: 11 sessions
- C12.11 Political Geography: 8 sessions

During the congress, 9 plenary lectures were given by 10 world-famous scholars, which were *Geographical Sciences and Future Earth: Research for Solutions, from Local to Global Scales* given by Prof. Mark Stafford Smith (Australia); *Understanding Chinese Geography: Linking Science and Society* by Prof. Bojie Fu (China); *Back to the Future: Reasoning the Territorial Way of Life* by Prof. Woo-ik Yu (South Korea); *Urban Dynamics and Geo-diversity: From Theory to Modeling* by Prof. Denise Pumain (France); *A 21st Century Agenda to Shape “Our Harmonious Worlds” through Research on the Geographies of Health and Care* by Prof. Mark W. Rosenberg (Canada); *Climate Change and Its Impact* by Prof. Dahe Qin (China); *Geography and Future Earth: Perspectives from Africa* by Prof. Michael Meadows (South Africa); *Global Understanding for Global Sustainability* by Prof. Benno Werlen (Germany); *From Inter-state to Multiscalar Political Geographies* by Prof. Virginie Mamadouh (Netherlands) and Prof. Takashi Yamazaki (Japan). The lectures focused on global issues regarding future earth and sustainable development, such as climate change, urbanization, environment and conflicts, and demonstrated the great success and considerable contribution of Chinese geography and Chinese geographers to the basic researches and our society.

Left, Prof. Mark Stafford Smith was giving the first plenary lecture

Right, Prof. Woo-ik Yu, 2004-2010, Vice President / Secretary General, International Geographical Union (IGU) was giving his plenary lecture

There were 4299 people who participated in the congress (including 292 for iGeo) and 758 people who attended the pre-congress meetings organized by IGU commissions. They came from 101 countries and regions worldwide, including 2349 participants from China mainland. Attendance by countries and regions (outside China mainland) is presented in the figures below. Thanks to the 3 types of grants offered by IGU and the Local Organizing Committee, more geographers from developing countries, more young scholars from the world were able to attend the congress. 111 researchers from developing countries were awarded the grants, including 28 for IGU travel grant, 18 for LOC all cover grant and 65 for LOC registration fee grant.

Figure I : Countries with more than 30 participants of the IGC 2016

Figure II: Countries with 10-30 participants of the IGC 2016

Apart from scientific sessions of the congress, there were pre-congress meetings organized by IGU commissions, the 13th International Geography Olympiad, exhibition, IGU General Assembly, IGU Centennial Interviews, field excursions (during and after the congress) and several social events.

Several days ahead of the congress, seven pre-conferences under IGU Commissions on GIS, Geographical Education, Urban Challenges in a Complex World, Geography of Tourism, Leisure

and Global Change, Political Geography, Health and Environment and Sustainability of Rural Systems took place in various cities of China.

- 17th International Symposium on Spatial Data Handling, August 18-20, Beijing
 - IGU-CGE Special Symposium ECNU, August 18-19, Shanghai
 - 2016 IGU Urban Commission Conference, August 15-20, Shanghai
 - IGU Tourism Commission Pre-Congress Meeting, August 15-18, Nanjing
 - International Forum on Frontiers of Political Geography, August 17-21, Guangzhou
 - Pre-conference on Shaping Geographies of Health, Health Care and Environment, August 18-21, Xi'an
 - Pre-IGC Workshop-Land Use and Rural Sustainability, August 17-20, Xi'an
- IGU Executive Committee Meeting was held in Tianjin on August 18-20.

On August 16-21, 292 teachers and students from 47 countries and regions in the world participated in the 13th International Geography Olympiad, which includes written tests, multimedia quizzes and field work tests. The contents of the competition focused on 12 topics including “Climate and Climate Change”, “Economic Geography and Globalization”, “Development Geography and Spatial Unbalance” and others, and 3 skills including map skills (reading, analysis, interpretation and the ability to draw a map), skills of exploring and solving problems, and skills of describing and judging (reading, analyzing, interpreting images, photos, statistics and graphs).

During the congress, the exhibition was also organized. It attracted nearly 40 domestic and international publishers, companies, institutions and organizations, including Springer, Wiley, Commercial Press, Supermap, UNEP, IGU, IYGU, RSA, AAG, RGS, etc. Many recent published achievements and products in the relevant field were presented. In addition, for this congress, Journal of Geographical Sciences launched a two special issues (2016, No. 7, No. 8), Human Geography and other domestic journals made poster presentations, Geographical Research has produced a disc concerning about some geographical ideas and arguments. China Post has published “the 33rd International Geographical Congress” commemorative stamped envelopes. Chinese geographical communities published *The Geographical Sciences During 1986–2015: From the Classics to the Frontiers* (both in English and Chinese versions), *Academic and Social Contribution by Chinese Humanities and Economic Geography Scholars* (both in English and Chinese versions) and a number of other academic monographs.

Left, IGC 2016 Commemorative Stamped Envelope Launching Ceremony in the exhibition area. Right, Books written and compiled by the Local Organizing Committee of IGC 2016

According to the customs of IGU, IGU General Assembly was held during the congress. On the General Assembly attended by representatives from 46 countries, the new national members, IGU Commissions, Task Forces and their chairpersons were approved. The IGU new President and new Executive Committee were elected, and the host city of the International Geographical Congress 2024 was decided (Dublin, Ireland) by vote.

To continue the existing studies on the IGU history, IGU Sesquicentennial / Centennial Task Force in cooperation with the Commission on History of Geography conducted a serial of interviews on 12 influential geographers on August 22-24: Prof. Vincent Berdoulay, Prof. Vladimir Kolosov, Prof. Maria Dolores Garcia- Ramón, Prof. Carmen Delgado-Viñas, Prof. Ronald Abler, Prof. Jean-Robert Pitte, Prof. Aharon Kellerman, Prof. Yukio Himiyama, Prof. Rana Singh, Prof. Dadao Lu, Prof. Dahe Qin and Prof. Michael Meadows.

Left, IGU General Assembly. Right, Prof. R. Abler receiving the IGU Centennial interview

2 types of excursions were available to the participants during and after the congress:

One-day local tours in Beijing during the congress:

- Ming Tombs – Great Wall,
- Forbidden City – Tian'anmen Square – Temple of Heaven,
- Hutong Tour – Beihai Park – Jingshan Park,
- Lama Temple – Beijing Zoo(Panda Garden) –Summer Palace

Post-congress field excursions in China:

- Beijing-Chongqing-Yangtze Cruise-Wuhan,
- Beijing-Xining-Qinghai Lake-Lhasa,
- Beijing-Dunhuang-Turpan-Urumqi,
- Beijing-Guilin-Kunming (co-organized by Institute of Karst Geology)

Three social events had been organized for the participants:

- Welcome Reception, on the evening of August 21, on the 4th Floor and the terrace of the CNCC;
- New International Charter on Geographical Education, on the morning of August 24, joined by officials, high school teachers, IGU Geographical Education Commission & two European associations – Eugeo and Eurogeo;
- Gala dinner, on the evening of August 23, in the Plenary Hall B of CNCC.

Left, Welcome Reception on August 21 Right, Gala Dinner on August 23

The congress came to a close on the afternoon of August 25. Bojie Fu, President of the Geographical Society of China presented the basic statistics and made a summary of the congress. Vladimir Kolosov, the outgoing President of IGU delivered a speech of thanks and confirmed the success of the congress. Then Joos Droogleever Fortuijn, Vice President of IGU announced the IGU and LOC Grant recipients. Michael Meadows and Vladimir Kolosov handed in the IGU Commission Excellent Award 2015 to Commission on Geographical Education; IGU Planet and Humanity Medal was awarded to Prof. Carl Folke, IGU Lauréats d'Honneur were presented to Prof. Ian Burton, Prof. Maria Dolores Garcias-Ramon and Prof. Benno Werlen. Chinese Geography Outstanding Achievement Awards were presented to Prof. Dadao Lu, Prof. Ke Liao and Prof. Cairui Jing. The representatives from the upcoming IGU Regional Conferences and congresses, Matthew Hatvany from Quebec 2018, Ehmet Ertek from Istanbul 2020, Antoine Le-Blanc from Paris 2022, Frances Fahy from Dublin 2024 presented successively the programmes. Then the IGC flag was handed over to Ehmet Ertek, the representative of the Organizing Committee of the 34th International Geographical Congress. At last, Yukio Himiyama, the new President of IGU made a speech.

Left, Prof. Carl Folke was awarded the IGU Planet and Humanity Medal

Right, IGC flag was handed over to the representatives of the 34th IGC

Thanks to continuous efforts and full support from Chinese and overseas colleagues, the 33rd IGC achieved great success and became the largest congress ever in IGU history. Special thanks to the sponsors and supporters, who supported the congress financially, as well as 236 volunteers

from universities and institutions in China, who provided the services to participants during the whole congress.

***Provided by the Local Organizing Committee of the IGC 2016
Geographical Society of China***

4) QUOTES FROM THE DRAFT MINUTES OF THE IGU GENERAL ASSEMBLY, BEIJING 21-22 2016

(note of G.Bellezza, Editor: in September 2016, the complete downloadable text of the Draft Minutes has already been published, see in www.homeogeography.org)

The IGU 2016 General Assembly met in two sessions chaired by IGU President Vladimir Kolosov, who welcomed delegates, observers, and guests to the assembly.

Secretary-General Meadows called the roll and recorded the list of countries/regions represented. Representatives of 46 countries or regions attended one or more sessions of the assembly.

The proposed Agenda was adopted, the Minutes of the 2012 was approved, and so were unanimously approved the Tellers proposed for the ballot cast during the Assembly: Professors Elena dell'Agnese (Italy) and Henrik Toft Jensen (Denmark).

Following, the appointment of Finance Committee (Professors Carol Harden (United States), Olof Stjernstrom (Sweden) and Dan Shrubsole (Canada), of new National Members (Bolivia, Ecuador, Luxembourg and Venezuela) were *approved unanimously*. The Assembly also approved the EC Actions on Commissions and Task Forces.

Report of the President Kolosov for the Period 2012-16

The main goals of the IGU Strategy developed in consultation with the Executive Committee following his election in 2012 had been:

To strengthen the position of the IGU as a truly global organization

- To play a leading role in research on sustainable development and territory
- To promote geography and to foster its integration in the international media space
- To make geographical education a focus of IGU activity

The global nature of the IGU is confirmed by its 68 full member countries and 39 with observer status. Efforts to extend contacts with Latin America, developing relationship with Union de Geógrafos de América Latina (UGAL) and in 1917 an International Thematic Conference will be organized in La Paz, Bolivia, in association with Encuentro de Geógrafos de América Latina (EGAL). More challenging is the situation in Africa, especially in the francophone countries.

The specific objectives to improve the quality of its major conferences and congresses, while making them more accessible to young and early career scholars and participants from low-

income countries obtained encouraging signs the Regional Meeting Cologne 2012 attracted more than 3000 delegates, the largest ever gathering of geographers under the IGU banner (now superseded by the current Beijing Congress); regional meetings in Kyoto (Japan, 2013); Krakow (Poland, 2014) and Moscow (Russia, 2015) had between 1300 to 1700 participants from 65-70 countries in each case.

IGU established since 2012 innovative new commissions on Latin American Studies, Mediterranean Basin and Toponymy (jointly with the International Cartographic Association, ICA) and Task Forces devoted to the IGU Centennial and Sesquicentennial and to Young and Early-Career Geographers. Furthermore, from the 2012-16 Commission and Task Force reports many more joint commission conferences and other activities now result. The establishment of the Commission Excellence Award in 2013 has given some effect to this, along with the increase from 2016 in the annual operating grant provided to seed Commission and Task Force activities. Many Commissions publish the proceedings of their meetings and workshops, either in special issues of journals or as edited volumes; Springer is now publishing regular contributions from commissions in the *Advances in Environmental and Geographical Sciences* series.

IGU represents the discipline through its active participation in the International Council for Science (ICSU), the International Social Science Council (ISSC) and, since 2015, the International Council for Philosophy and Human Sciences (CIPSH). IGU has also been successful in obtaining major research grants from ICSU, including: “Transdisciplinary Intercultural Ecological Research for Sustainability” (TIERS) and “Global Understanding Global Sustainability” (together with ICA, International Union of Geodesy and Geophysics (IUGG), International Union of Geological Sciences (IUGS) and International Society for Photogrammetry and Remote Sensing). There is greater involvement of IGU representatives in the work of international governmental organizations and committees of the UN system such as the United Nations Group of Experts on Geographical Names (UNGEGN). Cooperation with the major new international (ICSU/ISSC) programme “Future Earth” is to be encouraged and it is clear that the IGU should play a leading role in interdisciplinary research related to territory and the environment. Both formal and informal regional collaborative networks have been established and joint initiatives with high profile European geographical associations Eugeo and Eurogeo are underway, including the International Charter on Geographical Education.

Among the highest profile of IGU specific projects are: the inauguration of 2016 as the International Year of Global Understanding (IYGU), along with other important initiatives such as IGU Journals project and Our Sustainable Cities (*OurSus*), disseminating good practice of sustainability in cities of different sizes, with particularly success in China.

Many new tasks lie ahead. We aim to raise the profile of the IGU, to establish relations with international business organizations (for instance, in the field of tourism); to establish relations with the leading institutions in the field of GIS and to continue to make geographical education as a strong focus of IGU activity. The forthcoming centenary of the organisation, which will be celebrated at an extraordinary Congress in Paris in 2022, offers an excellent opportunity for IGU to consolidate its status and give effect to existing and new initiatives.

Report of the Secretary General and Treasurer for the Period 2012-2016

Secretary-General and Treasurer Meadows affirmed the country membership details and noted that the following national committees had submitted inter-congress reports: China-Hong Kong, Croatia, Czech Republic, Denmark, France, India, Italy, New Zealand, Romania, Saudi Arabia,

Serbia, Spain, Sweden, Switzerland and the United States. These would be posted on the IGU website in due course along with the Commission and Task Force 2012-16 reports.

Meadows noted that one of the key duties of the IGU Secretary-General is to act as a hub and conduit for communications. This manifests in several different ways, *viz.* through the biannual publication of the Bulletin, the annual report, the quarterly newsletter (courtesy of former Vice-President Bellezza), and through the IGU website (www.igu-online.org) which is now available in French, Spanish and Arabic versions. IGU has a social media presence through its Facebook page, which has now almost 3000 'likes'. Maintaining an updated and accurate database of IGU contacts, especially national committee and commission and task force chairs is one of the major tasks of the Secretary-General. The IGU Journals Project database has recently been thoroughly updated.

Meadows also reported on the diverse activities of the other IGU Executive Committee members, which are now formally reported twice annually and include, *inter alia*, liaison responsibilities with both national committees (including contact with potential new members and Commissions and Task Forces). EC members attend Commission and Task Force events, reviewing their reports as part of the process that leads to the selection of the winner of the Commission Excellence Award and the inter-congress review. Members of the EC are responsible for the administration of the IGU Travel grant programme, represent IGU (Geography) at national and international events, set-up promotional stands at exhibitions and distribute publicity materials etc. They also provide material for the e-Newsletter, annual report and Bulletin etc. Moreover, the executive act as 'ears to the ground' regarding developments, directions and trends in the discipline of geography.

As Treasurer, Meadows presented summary details regarding the financial situation of the IGU, which remains sound, as demonstrated in several tables. This indicates that, although there is a substantial amount of variation between years, income generally exceeds expenditure during most years and the total amount held in the various IGU accounts has increased over time. Therefore, the endowment fund is now growing consistently, due to Promotion and Solidarity Fund contributions from LPCs of the IGU Congresses and Regional Conferences. Past-President Abler, under whose supervision the funds are held in the United States, has agreed to source higher interest rate options for these funds.

Election of the 2016-2020 IGU President and Executive Committee Members

Nominations for vacancies have been received at the IGU Secretariat no later than 1st March 2016. One nomination was received for president (Yukio Himiyama, Japan) and eight individuals were nominated for four vice presidential seats on the IGU Executive Committee.

In a secret ballot, Himiyama was elected President 2016-2020 until the conclusion of the Istanbul 34th International Geographical Congress (43 votes, one abstention). The election for four Vice President vacancies, with the votes cast in their favour, can be seen in the above Point 2 (Minutes of the IGU EC Meeting in Yianjin).

Selection of the Location of the 2024 36th International Geographical Conference

Four invitations to host the IGU Congress in 2024 were received from the following IGU National Committees: Denmark/Sweden (Copenhagen-Malmö); Ireland (Dublin); Australia (Melbourne); Czech Republic (Prague). Following presentations to the General Assembly by

representatives of the bids, accordingly to the ballot votes cast Dublin is selected as the location of the 2024 36th International Geographical Congress.

Accordingly, Dublin is selected as the location of the 2024 36th International Geographical Congress.

International Year of Global Understanding

Benno Werlen, Director of the International Year of Global Understanding presented a brief report on progress in respect of the IYGU. Thanks to strong support from ICSU, ISSC and CIPSH, IYGU was officially launched in Jena, Germany, in early February and 2016 was proclaimed the Year of Global Understanding. The infrastructure is based on Regional Action Centres (RACs), which now include Beijing, Belgrade, Buenos Aires, Genoa, Hamilton, Hiroshima, Ibadan, Leipzig, Ljubljana, Luneburg, Melbourne, New Delhi, Quebec, Santiago de Compostela, Skopje, Taipei, Tehran, Tunis, Vilnius, Warsaw, Washington, Zagreb. Numerous RACs have had their official opening ceremonies: Beijing, Genoa, New Delhi, Santiago de Compostela, Taipei, Washington. Other RACs, in Belgrade, Buenos Aires, Hamilton, Leipzig, Melbourne, Skopje, Tunis, Vilnius and Warsaw have begun activities in recent months.

The online IYGU presence has been expanded by adding to and updating the IYGU website (www.global-understanding.info). A Facebook page, Twitter account, and YouTube channel have been created and are frequently updated. Media and press coverage increased before and following the opening ceremony. In Germany, the local TV stations, MDR, and Jena TV covered the event, and the Repórter Eco in Brazil, and RTP Portugal discussed the IYGU.

The RAC in Brazil has officially confirmed a partnership with the Brazilian Philosophy Academy-ABF. Further, they have agreements with the National Association of Entities that Promote Innovating Entrepreneurship (ANPROTEC), Organização dos Estados Ibero-americanos (OEI), Engineers Club of Brasilia (CEnB), and the Latin American University of Social Sciences (FLACSO), which have all been lined up to sign. It has been confirmed that H.E. José Manuel Ramos-Horta, who won the Nobel Prize for Peace in 1996, is the newest IYGU Patron. Currently, Mr. Ramos-Horta is the United Nations' special representative and Head of the United Nations Integrated Peacebuilding Office in Guinea-Bissau (UNIOGBIS).

Many individual projects are underway that deal with the diverse aspects of the IYGU, from science to education and art and music. Concrete progress has been made on three of the Springer Briefs. A partnership has been proposed between the IYGU and the OEI, with the latter offering to translate and potentially publish the six briefs into Spanish and Portuguese. So far, the first three briefs that are nearing publication are: a) *Working/Housing/Urbanizing* (editors: Jennifer Robinson, Allen Scott, Peter Taylor; release date: August 23, 2016); b) *Eating/Drinking/Surviving* (editors: Peter Jackson, Walter Spiess, Farhana Sultana; release date: end of August 2016); c) *Communicating/Networking/Interacting* (editor: Margaret Robertson; release date: mid-September, 2016).

International Charter on Geographical Education

The IGU Commission on Geographical Education has been pioneering efforts to re-establish a revised International Charter on Geographical Education. The charter (attached to these minutes as Appendix A) is due to be officially signed and ratified at a special ceremony at the Beijing IGU 33rd Congress.

Memorandum of Agreement between International Geographical Union and International Association of Geomorphologists

See above the Appendix B in the IGU EC Meeting minutes).

Future Earth

Meadows outlined the major elements of this initiative which has been launched by *inter alia* ICSU and ISSC. He noted that it represents a major opportunity for the involvement of geographers, as many of the existing and planned project activities are consistent with the objectives of the IGU, its Commissions and Task Forces. Geographers are encouraged to engage with Future Earth, an initial point of contact being the Future Earth website at: www.futureearth.org.

ICSU and ISSC Merger Proposal

Following discussion over several years, the proposal to formally merge ICSU and ISSC will be presented at a Special Joint ICSU/ISSC General Assembly to take place in Oslo, Norway, on 23rd October 2016. Given that IGU is an active member of both ICSU and ISSC it is acknowledged that its input will be crucial to the development of appropriate structures and operations. Secretary-General Meadows canvassed the opinion of the broader IGU community via email communications: there is widespread support for the proposed merger, with an emerging sense that this must not be at the expense of the social sciences *per se*. IGU will represent this view at the Joint General Assembly and carefully monitor developments as the merger takes effect.

Announcement of IGU Honors and Awards

See above in the IGU EC Meeting Minutes.

Schedule of Future IGU Meetings

See above in the IGU EC Meeting Minutes.

Comments by the President-Elect

Himiyama briefly thanked the assembly for having the confidence in him as President of the IGU for the next four years. He paid tribute to the work of outgoing President Kolosov and the Executive Committee and was looking forward to working hard to further the aims of the IGU.

Report of the General Assembly Finance Committee

The General Assembly Finance Committee consisting of Olof Stjernström (Sweden), Carol Harden (United States) and Dan Shrubsole (Canada) reported that, on review of the various statements provided (e.g., bank, Executive Committee expense claims and travel grants), it finds these financial accounts to be in good order. It is recommended that IGU Secretary-General and Treasurer Meadows be discharged from liability for the period 2012 to July 15 2016. The Finance Committee concluded that Meadows has done an excellent job in managing the accounts of the IGU, and that the workload has increased substantially over the last four years. He is thanked for his dedicated service to the IGU.

The Finance Committee observes that since 2008, the size of the IGU's Operating Account has increased from about \$124,000 (US) to over \$200,000 (US) (Appendix D). Over the same time

period, the grants to commissions and projects has varied between \$9300 (US in 2010) to over \$89,000 (US in 2013), and has been over \$52,000 (US) between 2012 and 2015. As the activities of the IGU and its Commissions increase, these amounts are expected to increase. We note that the IGU has established an endowed fund, which currently has a balance of over \$70,000. At present, managing this high level of activity is the responsibility of the Secretary-General and Treasurer, and the review of the accounts is conducted every four years by the Finance Committee, which coincides with the General Assembly.

The Finance Committee believes it is appropriate that the Secretary-General and Treasurer have some assistance in the management of the IGU Accounts. Additionally, since it is already and will become more difficult for the Finance Committee to conduct a thorough review of the IGU accounts, it is recommended that the IGU appoint an appropriate independent auditor to conduct an annual review of the IGU's financial statements starting in 2017. These audited statements should be made available to the membership via the web every year, and for the past four years at the General Assembly. Any relevant amendments to the IGU statutes should be introduced as per accepted procedure.

The Finance Committee also reflected on the comments made at yesterday's General Assembly by the Secretary-General and Treasurer concerning fluctuations in the South African rand. Given the increasing amounts of funds being managed by the IGU, including the Endowed funds, it is recommended that the IGU Executive seek appropriate advice concerning the desirability and feasibility of reducing its financial risk by adopting a risk management approach to its currency and/or investment portfolios (e.g., GICs, money market, bonds, equity).

In reviewing the accounts, the Finance Committee observed that periodically, it is necessary for the Secretary-Treasurer to travel across national borders with considerable amounts of cash. The Finance Committee found appropriate documentation of these transactions in the form of signed receipts. In order to reduce the need for cash, the Finance Committee recommends the use of e-banking and cheques as much as possible. If cash is required at IGU General Assembly and Regional meetings, the Finance Committee recommends that the Secretary-Treasurer and the Local Organizing Committee collaborate to make arrangements for the cash to be collected by the Secretary Treasurer in the relevant nation.

The assembly *unanimously approved* the General Assembly Finance Committee's report.

Other Business

No items of other business were tabled

Votes of Thanks

President Kolosov offered appropriate expressions of appreciation both to the organizers of the Beijing Congress and to the retiring members of the IGU Executive Committee, Professors Abler, Soyeze and Saarinen. The assembly expressed its appreciation in the appropriate manner.

Adjourn

President Kolosov closed the meeting at 16h15 on Wednesday 23rd August 2016.

-Respectfully Submitted, Michael E Meadows, Secretary-General and Treasurer

5) REPORTS FROM CONFERENCES AND MEETINGS

5.1) Association for Borderland Studies, Luxembourg, October 2016

The Association for Borderlands Studies Europe Conference 2016 was held at the University of Luxembourg from 4-7 October, organised in conjunction with the UniGR-Center for Border Studies. The guiding topic of ‘Differences and Discontinuities in a “Europe without borders”’ was selected in 2014, but has not become any less relevant: the political and social events of recent years have pushed aside the idea of a Europe without borders and prompted a border revival. These are not always territorial borders, but also (or even primarily) include invisible borders which operate as economic, social or cultural differences and discontinuities. The two keynote speakers Anne-Laure Szary (Grenoble-Alpes University) and Ulrike Hanna Meinhof (University of Southampton) examined the significance of non-territorial borders in particular and highlighted the role played by scientists and academics in investigating social phenomena.

During the four-day conference, approximately 100 participants discussed borders, differences and discontinuities in their various manifestations across a total of 18 paper sessions, structured around four key topics: mobility and multilocality, multilingualism and diversity, growth and sustainability, and instability and change. The programme also included four excursions, with experts taking conference participants to explore the border areas between Luxembourg and Belgium, Luxembourg and Germany, and Germany and France. A particular highlight was the conference dinner, part of a boat tour within the border triangle around the famous Luxembourg village of Schengen.

The work achieved was summarised by the participants in the concluding panel. They highlighted the following points as key to the further development of border studies:

Focus on non-territorial borders: The categories of difference and discontinuity also enable to investigate border demarcation processes in everyday cultural research contexts and allow a greater depth of complexity. However, a focus on non-territorial borders does not supersede the territorial dimension, as differences and discontinuities still have a constant relationship with national and spatial borders. Greater awareness of non-territorial borders helps to create a better understanding of border demarcation processes, vital given the gradual divergences anticipated in Europe.

Further opening to other disciplines: Greater consideration of non-territorial borders requires border studies to open up further to other disciplines. This exchange and dialogue should in particular be with disciplines which primarily deal with the phenomenon of ‘in-between’ and already have suitable conceptual and investigatory tools.

Decentration of borders: The categories of difference and discontinuity reinforce the process perspective involved in investigating border demarcations and border relativisations. Rather than allowing the border to be a subject, they instead enable it to be understood and examined as a multidisciplinary process which materialises in the form of visible borders. This altered analytical

perspective allows border studies to also explore border demarcations and border relativisations within national societies.

*Frédéric Durand, Astrid Fellner, Martin Klatt, Birte Nienaber (moderating),
Ulrike Hanna Meinhof, Martin van der Velde*

Comparative perspective and stronger theoretical foundation: The field of border studies is characterised by what has now become an unmanageable number of empirical studies in various different spatial study contexts. In the future, the knowledge thus attained should be subject to greater interconnection from a comparative perspective, in order to gain a better understanding of border demarcations and border relativisations. In addition, this seems to offer the possibility of generating further theoretical foundations and thus positioning border studies on a solid theoretical base.

Strengthening critical perspectives: Taking a critical perspective on the investigation of border demarcation processes is vital, in particular given current events in Europe. This perspective involves considering the role of scientists and academics in the research process and the communication of research findings. It also relates to the development of research questions, which should demonstrate greater sensitivity to the balance of power as well as to the exploitation of (constructed) differences and discontinuities.

The Association for Borderlands Studies' next Europe Conference will form part of the ABS World Conference 2018 in Vienna/Budapest.

Christian Wille and Birte Nienaber
(Organizing Committee)
www.abseurope2016.eu

6) FROM ICSU NEWSLETTER, SEPTEMBER 2016

Welcome to the September 2016 edition of our newsletter, bringing you highlights from our activities since our last edition in July.

The Council in the Media

Scientist and Governments: The Guardian blog, 28 September 2016.

<https://www.theguardian.com/science/political-science/2016/sep/28/scientists-are-giving-advice-but-are-governments-listening>

El Salvador nominated Capital Scientifica, 22 September 2016

<http://eleconomista.com.mx/entretenimiento/2016/09/22/contra-todos-pronosticos-salvador-capital-cientifica>

News from our Regional Offices: Asia & Pacific

Link: <http://www.icsu.org/asia-pacific>

Africa

Report for 2015-16 financial year: link

<http://www.icsu.org/africa/news-centre/news/icsu-roa-annual-report-2015-16-1>

News from ICSU Regional Office for Africa, 2015: link

<http://www.icsu.org/africa>

Events

Bangkok, Thailand, 27-29 November 2017. Link

<http://www.icsu.org/events/partner-organization-events/7th-international-conference-on-building-resilience>

7) FROM FUTURE EARTH NEWS, OCTOBER 2016

Ocean research workshop; 4 - 5 Dec., Kiel, Germany:

Link <http://futureearth.org/events/future-earth-oceans-knowledge-action-network-workshop>

Convention on Biological Diversity: COP13: 2 - 17 Dec., Cancún, Mexico, link:

<http://futureearth.org/events/convention-biological-diversity-cop13>

PECS project second international conference: 7 - 10 Nov. 2017, Oaxaca City, Mexico, link:

<http://futureearth.org/events/ii-conference-programme-ecosystem-change-and-society-pecs>

9) FORTHCOMING EVENTS

(more information in the Home of Geography website, Events 2016)

8.1) «*Region-2016: Optimal Development Strategy*», *Kharkhiv* on **November 10–11, 2016**

8.2) “Re-shaping Territories, Environment and Societies: New Challenges for Geography”,
Bucharest, Central University Library of Bucharest.

8.3) Changing Dimension of Water Resource: A Challenge Before Mankind. Patna,
Malanda University, 18-20 November.

8.4) International Greenery, Parks and Recreation Conference, Singapore, 29 November
through 3 December.

8.5) Sacred Sites, Cultural Landscapes, and Harmonising the World of Asia, Lampang
Rajahbat, Thailand, 2-5 December.

8.6) China-Arabia, Encounters and Engagements, Singapore National University, 15-16
December.

