


Terms of Reference of ISPRS Awards

Terms of Reference of Awards

ISPRS Award Winners

CIPA Statutes

Members of the Executive Board of CIPA

All about the CIPA Symposia

Terms of Reference of Awards

The Brock Gold Medal Award

Preamble

The periodic Award of a gold medal was instituted in 1952 by the ISP to encourage the advancement of photogrammetry. The funds for the provision of medals were given in memory of Arthur and Norman Brock. On 22nd May, 1954 and 25th March, 1955, the Council of the ISP adopted unanimously certain rules governing the Award of the medal and further resolved that those rules should remain in force until altered by the unanimous vote of the Council which provision is still valid. On 8th May, 1957 the Council considered alternations to the rules and subsequently by correspondence agreed by unanimous vote to alter them and rewrite them as follows:

Rules Governing the Award

1. The medal shall be known as the Brock Gold Medal and shall be awarded at the sole discretion of the Council of the ISPRS which shall be exercised in accordance with the following rules.
2. The person to whom the Award is to be made shall be selected irrespective of his nationality and solely in respect of his contribution to the accomplishment to be signalled by the Award.
3. The medal shall be awarded only in respect of an outstanding landmark in the evolution of photogrammetry, which shall be a proven contribution to photogrammetry of whatever form, whether a major completed photogrammetric mapping project, some fundamentally new equipment or fundamentally new technique, or other new departure.
4. The landmark in the evolution of photogrammetry to be thus signalled by the Award of the medal shall have proven its worth as a contribution to photogrammetry at least two years prior to the Congress at which the Award is to be made and in general not more than some twelve years prior to the Congress.
5. Recommendations for the Award of the medal shall be made in accordance with the following rules:
 - a. As a preliminary informative procedure, intended solely to reduce the possibility of overlooking the names of possible candidates, the Administration shall, two years prior to each Congress, invite the member societies to submit the names of those whose work lies directly within their cognisance and in their opinion might possibly fall within the scope of the Award. No recommendations shall accompany such names but a brief statement showing the field in which the person has been working and the general nature of his work therein may do so. The Administration shall send to all member societies without comment a list of all names and accompanying statements received up to 18 months prior to the Congress. This list need not be, and shall not be deemed to be, comprehensive of all possible candidates. Inclusion in it shall not be a prerequisite for recommendation for the Award.
 - b. Every recommendation for the Award shall be made by two sponsors who shall be individuals adhering to the ISPRS through any of the forms of membership and who are not of the same nationality as their candidate nor of the same nationality as one another.
 - c. Recommendations shall be in respect of an individual and not of a group of individuals nor of any organisation or commercial firm. However, as many advances in photogrammetry and in the execution of photogrammetric mapping projects may be largely due to team work, it shall be allowable to recommend the leader or the leading spirit of a team of workers, or such person as the team itself may think has made the most important or outstanding or fundamental contribution to their work.
 - d. Every recommendation shall be made in writing to the President of the ISPRS and shall be accompanied by a documentation and explanation of the grounds of the recommendation which shall be sufficiently full to enable the Council to evaluate them.
 - e. The sponsors may consult the photogrammetric organisations or individuals of the country in which their candidate has been working and, if they do so, they must include in their documentation the advice they have received.
 - f. Recommendations shall be made only during the period between the close of one Congress and nine months before the opening of the next.
 - g. All recommendations made prior to one Congress shall lapse at the conclusion of that Congress, whether or not any medal was awarded at it. It is permissible to revive a recommendation that has lapsed by making a fresh recommendation.
6. The selection of the person to receive the medal shall be made by the Council in accordance with the following rules:
 - a. Any member of the Council who has himself been recommended for the Award shall not, while his name remains one that can still come up for consideration, take part in the proceedings of selection or be accounted a member of Council for the purpose of calculating the proportion of votes cast under this rule.
 - b. Nine months before each Congress the Council shall begin to consider all recommendations received to date, and may at the same time consider the merits of the work of any other person (except a member of Council) that the Council itself deems worthy of consideration for the Award. The Council shall complete its consideration and reach its conclusion in sufficient time to permit the preparation of the medal and its presentation at the Congress.
 - c. The Council may use whatever procedure it thinks fit to reach its conclusions, provided a final selection is made by vote. In such voting a councillor of the same nationality as a candidate not yet eliminated shall have no vote and a candidate to be successful must receive the votes of not less than two thirds of those entitled to vote. Votes may be cast in person or by post.
7. The Council shall normally expect to Award one medal at each Congress. It may abstain from awarding a medal at any particular Congress, in which case it may

Award an additional medal at the Congress next following but not later.

8. The name of the recipient of the medal shall be announced at the Congress, and the medal shall, whenever practicable, be presented to him in person at the Congress by the President.
9. The medal shall not be awarded posthumously, other than in the exceptional event of the candidate dying after having been selected for the Award, in which case the Council shall decide whether to award the medal posthumously or not at all or to some other candidate.
10. A trust fund shall be established for the provision of medals. The trust deed shall be drawn up at the instance and with the approval of the American Society for Photogrammetry and Remote Sensing and shall be subject to the approval of the Council of the ISPRS; it shall contain provisions for the safeguarding of the capital value of the assets and for all accrued interest to be used in the provision of medals. Trustees all be appointed by the American Society for Photogrammetry and Remote Sensing which society shall be responsible to the Council of the ISPRS for the proper conduct of the affairs of the trust.

The Otto Von Gruber Award

Preamble

On the initiative of Dr. Ir. W. Schermerhorn, the Board of the ITC Foundation, decided on 26th September, 1961 to set aside funds for the assignment of a periodic award in memory of Otto von Gruber.

The award will be made in accordance with the following amended regulations which have been approved by the Board of Governors of the ITC Foundation on 23rd January, 1986 and the Council of The International Society for Photogrammetry and Remote Sensing on 16th April, 1987.

Regulations

Article 1

The Award shall be known as the Otto von Gruber Award and consist of a medal and a monetary grant. It will be made every four years to the author of a paper of outstanding merit on photogrammetry, photointerpretation or remote sensing. A person may be given the Award only once.

Article 2

An applicant for the Award must meet the following requirements:

- a. The paper shall be written within the four years immediately preceding the year of the Congress of the International Society for Photogrammetry and Remote Sensing (ISPRS) at which the Award is to be presented.
- b. The applicant should not be older than 40 years on the opening day of the Congress and should either:
 1. have graduated from a recognised university with photogrammetry, photointerpretation or remote sensing as a major subject; or
 2. have graduated in other subjects from a recognised university or similar educational institution and subsequently have completed a post-graduate course in photogrammetry, photointerpretation or remote sensing at a recognised university, technical college or school; or

3. have received a post-graduate diploma or M. Sc. degree from the International Institute for Aerospace Survey and Earth Sciences (ITC).

Article 3

An applicant for the Award shall submit the paper to the President of the ISPRS at least six months before the opening of the Congress. The paper may be written in any language, but must be submitted to the President in one of the official languages of ISPRS. A copy of the application shall be sent to the Board of ITC Foundation.

Article 4

A jury of individuals shall appraise the papers submitted to the President and, on the basis of a majority vote of the jury members, select the best paper, the author of which shall be the recipient of the Award. The jury shall be composed as follows:

- a. The President of ISPRS (who will have no vote except in the event of a tied vote);
- b. Three qualified individuals designated before each Award by the following authorities:
 1. The Council of the Deutsche Gesellschaft für Photogrammetrie und Fernerkundung.
 2. The Council of the Photogrammetric Society, Great Britain.
 3. The Rector of ITC.
- c. If two of the jury members mentioned in paragraph b. wish to increase the number of members of the jury, the President of the ISPRS and the previous incumbent of the office each shall name a supplementary member who shall be of nationalities different from each other and different from German and British.

Article 5

The jury is free to decide:

- a. that the Award be made to a person who has not submitted an application provided that the requirements stated in Article 2 are complied with;
- b. that no Award be made when, in its judgement, there is no paper of sufficient merit;
- c. that two Awards be made at one Congress when, in its judgement, the papers of two candidates are of equal merit.

Article 6

The decision of the jury is final.

Article 7

The result of the jury's decision shall be announced at a Plenary Session of the Congress and the Award shall then, whenever practicable, be presented to the recipient in person by the Secretary General or the President.

Article 8

In case any translation of the above regulations gives rise to ambiguity, the English text will be decisive.

The Samuel Gamble Award

Preamble

In 1984 the Canadian Institute of Surveying and Mapping resolved to sponsor an award in honour of Dr. Samuel G.

Gamble, former President of the International Society for Photogrammetry and Remote Sensing and Director of the 1972 Congress. Establishment of the award was approved by the Council of the International Society for Photogrammetry and Remote Sensing in March 1985. The award is to be granted according to the following regulations:

Regulations

Article 1

The award shall be known as The Samuel Gamble Award, and it will be granted at each Congress of the International Society for Photogrammetry and Remote Sensing (ISPRS).

Article 2

Up to three awards may be made at each ISPRS Congress.

Article 3

A recipient of the award shall be a person who, like Dr. Gamble, has contributed significantly to the development, organisation or professional activities of photogrammetry and/or remote sensing, at the national or international level.

Article 4

The award shall consist of a certificate, issued by the Canadian Institute of Surveying and Mapping.

Article 5

The recipient(s) of the award shall be selected by a selection board consisting of the President of the Canadian Institute of Surveying and Mapping, or his or her nominee, and two individuals appointed by the Council of ISPRS.

Article 6

No member of the Council of ISPRS shall be eligible to receive the award while serving on the Council.

Article 7

The award shall be presented during a General Assembly of the ISPRS Congress.

The U.V. Helava Award

A New Award Related to the ISPRS Journal

In its recent meeting in Stuttgart, 5-6 September, the ISPRS Council finalised the terms of a new, prestigious award, The U.V. Helava Award, and decided on the jury members for the evaluation period 1996-1999. The U.V. Helava Award, sponsored by Elsevier Science B.V. and LH Systems, LLC is presented to authors of the best paper, written in English and published exclusively in the ISPRS Journal of Photogrammetry and Remote Sensing during the four year period from January of a Congress year, to December of the year prior to the next Congress. The Award consists of a monetary grant of SFr. 10,000 and a plaque. The first Award will be presented at the Amsterdam 2000 ISPRS Congress. All colleagues are strongly encouraged to submit high quality scientific papers to the ISPRS Journal. The terms of the award are:

The U.V. Helava Award

Preamble

The publisher of the ISPRS Journal of Photogrammetry and Remote Sensing (herein referred to as 'the Journal'),

Elsevier Science B.V., and LH Systems, LLC, have agreed to jointly present 'The U.V. Helava Award'* to encourage and stimulate submission of high quality scientific papers by individual authors or groups to the Journal, to promote and advertise the Journal, and to honour the outstanding contributions of Dr Uuno V. Helava to research and development in Photogrammetry and Remote Sensing. The award will be made in accordance with the following regulations.

Article 1

The award, which consists of a plaque and a grant of SFr. 10,000, will be presented every four years to the author(s) of an outstanding paper on one of the topics included in the scope of the Journal. The recipient(s) of the U.V. Helava Award shall receive the award only once.

Article 2

Candidates for the award shall be authors of a paper written in English, and published exclusively in the Journal during the four year period from January of a Congress year, to December of the year prior to the next Congress (referred herein as 'the evaluation period'). For multiple authored papers, the grant shall be split equally among the authors; only one plaque will be given.

Article 3

A five member jury, comprising experts of high scientific standing, whose expertise covers the main topics included in the scope of the Journal, shall be proposed by the Editor-in-Chief of the Journal and approved by the ISPRS Council. Jury members shall be designated by ISPRS Council at its last meeting of the year prior to the Congress, for the four year evaluation period of the award. The Editor-in-Chief of the Journal shall serve as secretary of the jury, without voting rights.

Article 4

The Jury shall select the best paper published in the Journal for each year of the evaluation period (referred to herein as 'best papers'). The author(s) of the best papers shall be announced annually in the Journal, ISPRS Highlights and ISPRS WEB site. Individuals may receive recognition as authors of best papers more than once. At the end of the four year evaluation period, the Council shall appoint a second jury according to the terms of Article 3 to select the most outstanding paper of the four best papers of the evaluation period, for receipt of the U.V. Helava Award. The authors of the three runner-up best papers shall receive a certificate and a one-year free subscription to the Journal (free subscriptions will be provided to a maximum of two authors per paper).

Article 5

No member of the Juries shall receive the U.V. Helava Award or 'best paper' award.

Article 6

The Award shall be presented to the recipient(s) by the President of ISPRS and a representative of each sponsor at an appropriate event of the Congress.

* The name 'U.V. Helava' is used with kind permission from Mrs. Inkeri Helava and Dr. Heikki Helava.

Gino Cassinis Award

Preamble

The Gino Cassinis Award, valued at Swf 2,500, will be offered for the first time by the Italian Society for Surveying and Photogrammetry (SIFET) in Amsterdam in July 2000. The award honours the work of Professor Gino Cassinis in ISPRS in teaching and research in photogrammetry for 40 years, and provides ISPRS with further opportunities to recognise the major scientific achievements of scientists working on ISPRS activities. All ISPRS Members are encouraged to consider appropriate candidates for this new award who have significantly enhanced the mathematical and statistical foundations of the photogrammetry, remote sensing or spatial information sciences in the 4 years preceding the Congress. The deadline for submission to the President of ISPRS, of recommendations for candidates is January 2000.

The scientific work of Professor Gino Cassinis enhanced the mathematical and statistical foundations of the surveying and mapping disciplines. He served as President of ISPRS from 1934 - 1938, Congress Director of the 5th ISPRS Congress (Rome, 1938), and as President of ISPRS Technical Commissions for four terms. Furthermore he was elected as an Honorary Member of ISPRS.

Regulations

Article 1

The award shall be known as The Gino Cassinis Award and shall normally be granted at each Congress of the International Society for Photogrammetry and Remote Sensing (ISPRS).

Article 2

The Gino Cassinis Award shall consist of a certificate and SwF 2,500, from the Italian Society for Surveying and Photogrammetry. Presentation shall be made at an appropriate event, preferably a plenary session or General Assembly of the Congress.

Article 3

The recipient shall be a person who has significantly enhanced the mathematical and statistical foundations of the photogrammetry, remote sensing or spatial information sciences in the 4 years preceding the Congress. All nominations shall be supported by appropriate documentary evidence of the candidate's work.

Article 4

Nominations for The Gino Cassinis Award shall reach the President of ISPRS not later than 6 months prior to the Congress at which it will be presented. Candidates may not self-nominate.

Article 5

The Jury of The Gino Cassinis Award shall consist of:

- The President of ISPRS (Chair of Jury)
- The Secretary General of ISPRS
- The President of SIFET or its nominee.

The Jury shall decide no later than 4 months before the ISPRS Congress. The decision shall be made by simple majority. The Jury may decide not to present an award. The decision of the Jury shall be final.

Article 6

No Members of ISPRS Council or the Jury shall be eligible to receive the award.

The Eduard Doležal Award

Preamble

In memory of Prof. Dr. Eduard Doležal, the Austrian Society for Surveying and Geoinformation in 1992 has established an award which will be presented according to the following regulations on the occasion of the Congress of the International Society for Photogrammetry and Remote Sensing, beginning with the 18th Congress in Vienna.

Prof. Dr. Eduard Doležal was born the son of a weaver on 2 March 1862 in Budwitz, Moravia, studied mathematics and physics in Vienna and in 1889 became a teacher of mathematics at the Technical Secondary School in Sarajevo, Bosnia. In 1905 he was offered a chair in practical geometry at the Technical University in Vienna. Three years later, in 1908, he was elected president of the University. As early as 1896 he wrote a paper about "The Application of Photography to Practical Measuring Tasks". On 5 May 1907 he founded the Austrian and on 4 July 1910 the International Society for Photo-grammetry. He served as first president of ISP until 1926. Doležal founded the International Archives for Photogrammetry and edited the first six volumes (1908 -1923). He also organised the first International Congress for Photogrammetry (24 to 26 September 1913) in Vienna. He died, showered with honours, on 7 July 1955 in Baden near Vienna. Those who knew Doležal always spoke highly of his social awareness, his visions, his methodical work, all of which aimed at international co-operation. Thus it is fitting that this award named after the founding father of ISP(RS) should acknowledge these qualities. The Eduard Doležal Award specifically encourages activities which, in a well organised way, permanently and effectively promote photogrammetry, remote sensing or GIS. His social awareness will be emphasised by considering only candidates from developing and reform countries.

Regulations

Article 1

The Eduard Doležal Award is a grant for furtherance aimed to assist individuals or representatives of institutions from developing or reform countries to participate in the ISPRS Congress.

Article 2

The Eduard Doležal Award consists of a certificate provided to ISPRS by the Austrian Society for Surveying and Geoinformation, complementary registration provided by the respective Congress organiser, and a limited travel and expense grant from the Eduard Doležal Fund. The grant is to cover travel and residence expenses for at least one participant to attend the Congress. In the case of short distance journeys, two grants may be awarded.

Article 3

The Austrian Society for Surveying and Geoinformation shall serve as trustee to the Eduard Doležal Fund. The amount of grant funds available for distribution will be communicated to ISPRS Secretary General nine months before each ISPRS Congress.

Article 4

Applications or nominations must include all the particulars noted in Article 5 and must be filed with ISPRS Secretary General no later than seven months before the beginning of an ISPRS Congress.

Article 5

Candidates for the Eduard Doležal Award must meet the following requirements:

1. They shall have completed their studies in one of the branches represented by the ISPRS Commissions, with the foundation of their education in the subjects covered by photogrammetry, remote sensing, and GIS.
2. They must present documentary evidence which demonstrates that they have permanently implemented a practical application of photogrammetry, remote sensing or GIS in an efficient manner; or which documents their outstanding success in a field that supports photogrammetry, remote sensing or GIS.
3. They must be citizens of a developing or reform country.

Article 6

If two Eduard Doležal Awards are granted, the winners must be of different citizenships.

Article 7

The jury for the Eduard Doležal Award shall consist of:

1. The President of ISPRS (head of jury).
2. The Secretary General of ISPRS.
3. The President of the Austrian Society for Surveying and Geoinformation or its delegate to the ISPRS General Assembly.
4. A representative of the United Nations.

The jury shall decide no later than five months before the beginning of an ISPRS Congress. Decisions will be made by a majority. In the case of a tie, the head of jury casts the deciding vote.

Article 8

The Eduard Doležal Award will be granted on the occasion of the ISPRS Congress by the President of ISPRS jointly with the delegate of the Austrian Society for Surveying and Geoinformation. The founding of ISPRS by Prof. Dr. mult. Eduard Doležal shall be called to mind during presentation of the Award.

The Schwidefsky Medal

Preamble

The Deutsche Gesellschaft für Photogrammetrie und Fernerkundung (DGPF) decided to present an award in memory of Prof. Dr. techn. Dr.-Ing.e.h. Kurt Schwidefsky, honorary member of the International Society for Photogrammetry and Remote Sensing (ISPRS), which is called the (Schwidefsky Medal). This medal will be awarded according to the following conditions:

Article 1

Normally, the medal shall be awarded at each Congress of the International Society for Photogrammetry and Remote Sensing.

Article 2

At any Congress the medal may be awarded to no more than two candidates (at the most).

Article 3

The medal, manufactured in porcelain, will be presented to the recipient together with a certificate issued by the Deutsche Gesellschaft für Photogrammetrie und Fernerkundung.

Article 4

Recipients shall be persons who have made significant contributions to photogrammetry and remote sensing, either through the medium of publication as author or editor, or in another form.

Article 5

The Award is decided on by a selection committee consisting of the President of the Deutsche Gesellschaft für Photogrammetrie und Fernerkundung, the President of ISPRS and the Secretary General of ISPRS.

Article 6

The medal will be awarded in the course of a General Assembly of the Congress.

Bonn, November 1986

The Schermerhorn Award

Preamble

In 1988 the "Nederlandse Vereniging voor Fotogrammetrie" instituted the Schermerhorn Award in memory of Prof. Dr. Ir. Willem Schermerhorn for the promotion of international activities in various areas of specialisation of photogrammetry and remote sensing.

Article 1

The scientific, technical and professional achievements of ISPRS depend to a very large extent on the results presented by working groups at symposia and congresses. Activities of working groups are the cornerstone of the functioning of ISPRS. The Schermerhorn Award will recognise contributions on the working group level.

Article 2

The Schermerhorn Award is granted to a member of a working group (or to more than one person, if the Jury is unable to select a single winner from the suitable candidates) who, through his/her/(their) commitment, has (have) achieved extremely worthwhile and successful scientific meeting(s) of a very high level, gaining sufficient interest (participation by several countries) and good reporting throughout the four year period up to an ISPRS Congress.

Article 3

Normally, the award shall be presented to the winner(s) at each quadrennial Congress of ISPRS.

Article 4

The Jury of five individuals is composed of the President of ISPRS (Chairman), the President of Netherlands Feder-

ation of Earth Observation and Geo-Informatics, the Rector of ITC and a professor in the field of Photogrammetry, Remote Sensing and GIS of Wageningen Agricultural University and of Delft Technical University.

Article 5

Nominations for the Award shall reach the President of ISPRS not later than four months prior to the Congress at which it will be presented. The Jury may itself nominate candidates. Candidates may not be nominated by themselves.

Article 6

The Jury may decide not to present any award. Decisions are made by simple majority vote. In case of a tie, the meaning of the chairman is the decision. The decision of the Jury is final.

The Gino Cassinis Award

Preamble

In 1999 the Italian Society for Surveying and Photogrammetry (SIFET) established an award in honor of Professor Gino Cassinis and his school, students of which included Professors Luigi Solaini, Mariano Cuniatti, Giuseppe Inghilleri and Giovanna Togliatti, who also made a significant contribution to ISPRS. Gino Cassinis was teacher of Applied Mathematics, Geodesy and Photogrammetry at the University of Pisa and at the Technical University (TU) of Milan, from the 1920s to the 1960s. In Milan he was also the Rector of the TU and the Mayor of the city.

Regulations

Article 1

The Award shall be known as The Gino Cassinis Award and shall normally be granted at each Congress of the International Society for Photogrammetry and Remote Sensing (ISPRS).

Article 2

The Gino Cassinis Award shall consist of a certificate and SwF 2,500, from the Italian Society for Surveying and Photogrammetry. Presentation shall be made at an appropriate event, preferably a plenary session or General Assembly of the Congress.

Article 3

The recipient shall be a person who has significantly enhanced the mathematical and statistical foundations of the photogrammetry, remote sensing or spatial information sciences in the 4 years preceding the Congress. All nominations shall be supported by appropriate documentary evidence of the candidates work.

Article 4

Nominations for The Gino Cassinis Award shall reach the President of ISPRS not later than 6 months prior to the Congress at which it will be presented. Candidates may not self-nominate.

Article 5

The Jury of The Gino Cassinis Award shall consist of:

- The President of ISPRS (Chair of Jury)

- The Secretary General of ISPRS
- The President of SIFET or its nominee.

The Jury shall decide no later than 4 months before the ISPRS Congress. The decision shall be made by simple majority. The Jury may decide not to present an Award. The decision of the Jury shall be final.

Article 6

No Members of ISPRS Council or the Jury shall be eligible to receive the Award.

Best Young Author Awards

Prizes for Best Papers by Young Authors are grants of 2,500 Swiss Francs awarded by the Japan Society of Photogrammetry and Remote Sensing (JSPRS) and the Joint ISPRS/EARSel workshop, that was held in Valladolid in 1999, to make it possible for the winners to attend the Congress. The Best Young Author Awards will be presented in the Opening Ceremony on 17 July.

Best Poster Awards

In order to emphasise the importance of poster presentations, a poster award will be handed to the two best posters in each technical commission session. The Conference Awards Committee will present a certificate to the author(s) of the two best posters for the poster sessions that are coined to each of the Commissions. Inter-technical commission sessions will be assigned to the commission that most closely reflects the nature of the session. Hence a total of 14 best poster awards will be presented to the two best posters reflecting the work of the seven commissions. Posters will be judged on technical content as well as the quality of the presentation and presentation materials. Only presentations that have papers or summaries published in the proceedings of the conference will be eligible for awards. The awards ceremony will take place on the last day of the conference, the best posters will receive a certificate of merit handed out by the president of the commission. The Best Poster Awards will be presented at the Closing Ceremony on 23 July.

CATCON

CATCON is the name of a software contest organised by the ISPRS Commission VI working group 2: Computer Assisted Teaching (CAT) and is sponsored by CCS (Central Computer Service) of Japan, and a total of 500,000 yen (about 4,500 US dollar) will be awarded to the winners of the contest.

- Gold Award (3,000 Swiss Francs)
- Silver Award (2,500 Swiss Francs)
- Bronze Award (1,500 Swiss Francs)

The main objective of the contest is to promote the development and dissemination of good/user-friendly software packages, WWW contents as well as data sets for computer assisted teaching. In general, the software, WWW contents or dataset is preferred to be non-commercial and preferably to be provided to the users free of charge.

ISPRS Award Winners

Brock Gold Medal (founded 1952)

1956 L. Bertele (Switzerland)
 1960 W. Schermerhorn (The Netherlands)
 1968 H. Schmidt (USA)
 1972 U.V. Helava (Canada)
 1976 F. Ackermann (Germany)
 1980 G. Hobrough (Canada)
 1984 F.J. Doyle (USA)
 1988 D. Brown (USA)
 1992 G. Brachet (France)
 1996 Y.S. Tjufflin (Russia)
 2000 J. Dangermond (USA)

Otto von Gruber Award (founded 1960)

1964 F. Ackermann (Germany)
 1968 E. Ebner (Germany)
 1972 J. Höhle (Germany)
 1976 F. Leberl (Austria)
 1980 A. Grün (Switzerland)
 1988 P. Curran (Great Britain)
 1992 C. Heipke (Germany)
 1996 H-G Maas (Switzerland)
 2000 H. Mayer (Germany)
 M.G. Vosselman (The Netherlands)

Samuel Gamble Award (founded 1988)

1988 O. Coker (Nigeria)
 B.A. Sikilo (Kenya)
 A.J. van der Weele (The Netherlands)
 1992 M. Carbonnell (France)
 G. Hildebrandt (Germany)
 S. Vibulsresth (Thailand)
 1996 P. Waldhäusl (Austria)
 M.A. Figueroa (Chile)
 2000 A. Abiodun (Germany)
 B. Foster (Australia)

Schwidefsky Medal (founded 1988)

1988 K. Rinner (Austria)
 G.C. Tewinkel (USA)
 1992 K. Atkinson (Great Britain)
 W. Hofman (Germany)
 1996 J.B. Case (USA)
 A.P. Cracknell (United Kingdom)
 2000 G. Ducher (France)
 L.R.A. Narayan (India)

Schermerhorn Award (founded 1988)

1988 G. Guyot (France)
 1992 I. Dowman (United Kingdom)
 1996 D.M. McKeown (USA)
 2000 T. Woldai (The Netherlands)

The Gino Cassinis Award (founded 1997)

2000 W. Förstner (Germany)

The Helava Award (founded 1998)

2000 M. Sinning-Meister (Germany)
 A. Grün (Switzerland)
 H. Dan (Switzerland)

The President's Honorary Citations

2000 K. Jacobsen (Germany)
 C. Heipke (Germany)
 B. Csatho (USA)
 E. Baltsavias (Switzerland)
 S. El-Hakim (Canada)
 T.M. Sausen (Brazil)
 A. Rosenqvist (Italy)

Honourable Mentions for Distinguished Members of Technical Commissions

1996 P. Patias (Greece)
 J. Labonte (Canada)
 I. Colomina (Spain)
 R. Tateishi (Japan)
 M. Shortis (Australia)
 K. Cho (Japan)
 G. Guyot (France)

Catcon Awards

1996 Gold J. Höhle (Denmark)
 Silver N.D. Duong (Vietnam)
 Bronze G. Jianya (China)
 RADARSAT International (Canada)
 2000 Gold P. Grussenmeyer (France)
 P. Drap (France)
 Silver Qiming Zhou (China)
 J. Höhle (Denmark)

Young Authors Awards

1996 X. Yuan (China)
 N. El-Sheimy (Canada)
 W. Cho (USA)
 R.E. Fayek (Canada)
 J.A. Shufelt (USA)
 C. Pohl (The Netherlands)
 Y. Zhou (USA)
 G. Danuser (Switzerland)
 C. Tao (Canada)
 X. Yang (USA)
 2000 B. Ameri (Germany)
 A. Brunn (Germany)

M. Honikel (Switzerland)
J. Li (Canada)
S. Priya (Japan)
J. Schiewe (Germany)
G. Zalmanson (USA)

Diploma of the Academy of Cosmonauts

1996 L.W. Fritz (USA)

Honorary Membership

1996 F. Ackermann (Germany)
2000 S. Murai (Japan)

Eduard Doležal Awards

1996

O. Ayeni (Nigeria)
F. Batuk (Turkey)
A. Bujakiewicz (Poland)
G. Coskun (Turkey)
M. Dalati (Syria)
M. Ebrahim (Egypt)
J. Gong (China)
S. Jayatilaka (Sri Lanka)
R. Kaczynski (Poland)
A. Kirsanov (Russia)
M. Koudmani (Syria)
S. Mayabu (Zaire)
L. Narayan (India)
N. Ononiwu (Nigeria)

C. Robbi (Brazil)
J. Ru (China)
M. Saandar (Mongolia)
N. Shahriari (Iran)
P. Sharma (India)
B. Shrestha (Nepal)
V. Sokolova (Russia)
K. Sukup (Czech Rep.)
M. Talbi (Tunisia)
A. Tommaselli (Brazil)
V. Vainauskas (Lithuania)
R. Zhang (China)
Ethiopian Mapping Authority, Addis Ababa (Ethiopia)
Institut Agronomique et Vétérinaire Hassan II, Rabat,
(Morocco)
Romanian Society for Photogrammetry and Remote
Sensing, Bucharest (Romania)
University of Mining & Metallurgy, Krakow (Poland)

The U.V. Helava Award; established in 1998

1997 Liang Tang
Josef Braun
Rasmus Debitsch
1998 E. Jeroen Huising
Luisa M. Pereira
1999 V. Sequeira
K. Ng
E. Wolfart
J.G.M. Gonçalves
D. Hogg
1996-2000 Martina Sinning-Meister
Armin Grün
Hanbin Dan

CIPA Statutes

I. Name and Mission

Article 1

The International Scientific Committee for Documentation and Architectural Photogrammetry (CIPA) is a joint committee set up by the International Council on Monuments and Sites (ICOMOS) and the International Society for Photogrammetry and Remote Sensing (ISPRS). It ensures liaison and co-operation between the ICOMOS and the ISPRS.

Article 2

Its main purposes are:

- To promote recording, documentation and study of status and changes of cultural objects, monuments, groups of buildings, including their environment, villages, towns, sites and cultural landscapes by means of further development of applications of photography, photogrammetry and related disciplines and techniques.
- To actively pursue programmes which define research needs, stimulate and support research activity, and

increase exchange and dissemination of relevant information in order to promote greater understanding in the field.

- To actively pursue international co-operation in that domain.

Article 3

The Committee exercises its activities in accordance with the ICOMOS and ISPRS Statutes and the objectives assigned by the ICOMOS Executive Committee and the ISPRS Council.

II Structural Relations with ICOMOS

Article 4

CIPA, in addition to maintaining direct links to the Presidents and the executive authorities of ICOMOS and ISPRS, is one of the ICOMOS' International Scientific Committees; as such, the CIPA President is an ex-officio member of the ICOMOS Advisory Committee with voting rights in the General Assembly.

III Objectives and Activities

Article 5

In order to accomplish its mission, CIPA will:

- a. Establish links between architects, historians, archaeologists, conservationists, inventory experts on the one hand and on the other hand, specialists in photogrammetry and remote sensing, spatial information systems, computer aided architectural design (CAAD), computer graphics, surveying and other related fields.
- b. Organise and encourage the dissemination and exchange of ideas, knowledge, experience and the results of research and development.
- c. Establish contacts with and between the relevant institutions and companies which specialise in the execution of recording, documentation and measurement of cultural goods or in the manufacture of appropriate systems and instruments.
- d. Initiate and organise conferences, symposia, specialist colloquia, workshops, tutorials, practical sessions and specialised courses.
- e. Initiate and co-ordinate applied research and development activities by creating Working Groups devoted to particular techniques and applications.
- f. Provide scientific and technical expertise for specific projects.
- g. Organise a network of National Delegates, ICOMOS Committee Delegates respectively ISPRS Commission/ Working Group Delegates and Corresponding Members.
- h. Submit an annual report on its activities to the ICOMOS Bureau (Secretary General) and the ISPRS Council (Secretary General).

IV Membership and Boards

Article 6

The CIPA member categories are:

- 1 Ordinary Members,
- 2 Associate Members,
- 3 Honorary Members,
- 4 Delegates of ICOMOS National Committees,
- 5 Delegates of ISPRS National or Associate Members,
- 6 Delegates of other ICOMOS International Scientific Committees,
- 7 Delegates of ISPRS Commissions or Working Groups,
- 8 Expert Group, Working Group and Task Group Members (who might be members of other categories, too),
- 9 Corresponding Members,
- 10 Sustaining Members.

Article 7

The Executive Board of CIPA is formed by the Ordinary, Associate and Honorary Members (categories 1-3).

The Board of Delegates is formed by the National Delegates and Committee Delegates (categories 4-7).

The Expert Advisory Board is formed by the Chair-persons of Expert Groups, Working Groups and Task Groups, their Co-ordinators, and invited Consultants.

Article 8

The Ordinary Members are twelve in number:

- a. Ten Society Representatives five of which represent the ICOMOS and must be members of ICOMOS and five

represent the ISPRS and must be members of the ISPRS Ordinary or Associate Members of their country. These Society Representatives are to be experts having a high national and international reputation.

- b. Two Society Delegates, delegated by the ICOMOS Executive Committee and the ISPRS Council, respectively. They are responsible for liaison between the parent societies and CIPA.

Article 9

It is obligatory that each Ordinary Member and Associate Member of CIPA becomes a member of the other parent society in his or her country as far as this is possible according to their statutes.

Article 10

In order to ensure a wide international distribution, the twelve Ordinary Members should preferably be residents of twelve countries with a wide geographic distribution.

Article 11

The mandate of an Ordinary Member lasts for three years (ICOMOS) and four years (ISPRS). The maximum duration of Ordinary Membership of an individual is twelve years. Every fourth year on average four Ordinary Members should be replaced by new appointees.

Article 12

Ordinary Members (Society Representatives, Article 8a) are

- Nominated by the ISPRS Council, by the National Member Societies of ISPRS, by the ICOMOS Executive Committee, by the National ICOMOS Committees or by the CIPA Boards to the Secretary General.
- Selected and proposed by the CIPA Executive Board to the Secretary Generals of ICOMOS and ISPRS, respectively.
- Approved and appointed by the ICOMOS Executive Committee and by the ISPRS Council, respectively. Approval is automatically granted within six weeks notice, unless an extension is requested by a parent body, in which case the approval period will be extended up to twelve weeks.

Prior to nomination of membership the new Member has to agree:

- To attend the Executive's yearly Board Meetings and the CIPA biennial Symposia,
- To actively contribute to the work of the Executive Board,
- To co-operate and maintain regular communication with CIPA

The renewal of the mandate of a Member shall follow the above procedures. (Re-nomination, selection, proposal, approval and appointment)

Article 13

Associate Members are:

- The Internet Communication Officer (Web-Master) of CIPA.
- The incoming Symposium Director and Co-Director for a period beginning after the end of the previous symposium.
- The outgoing Symposium Director and Co-Director

until the end of the next Symposium.

- Up to five additional persons elected by the Ordinary Members from amongst the most active of the Chairpersons of the CIPA Working Groups, Task Groups or Expert Groups and of other CIPA Members, who are engaged in well defined tasks in pursuing the objectives of CIPA.

Associate Members are appointed by the President for a period of two to four years with the possibility of extension up to a maximum of twelve years. Every fourth year, at least three Associate Members should be replaced by new appointees.

Article 14

Honorary Members are elected by the Ordinary Members, on the recommendation to the President by three independent Ordinary Members, in recognition of services they have rendered to CIPA and of their activities in support of its objectives. The number of living Honorary Members shall be limited to six.

Honorary membership is for lifetime, except in the case of suspension by a majority of the Executive Board for criminal activities or activities in contravention of the ethics of ICOMOS, CIPA, or ISPRS.

Article 15

The National Delegates are expected:

- To represent the CIPA in their countries.
- To ensure liaison between CIPA and the national ICOMOS and ISPRS Members.
- To form national CIPA Groups as a nucleus for national and regional CIPA activities.
- To organise or initiate local, national, regional workshops in the fields of CIPA.
- To initiate hosting CIPA Symposia, Workshops and CIPA Executive Board Meetings in their countries.
- To ensure information exchange, especially with the Corresponding Members in their countries.
- To take part in activities of CIPA Working Groups, Task Groups and Expert Groups and other CIPA events.
- To provide regularly reports, proposals, recommendations, to the Executive Board.
- To contribute to the programme of the Working and Task Groups etc.

Article 16

National and Committee Delegates, on occasions, may be invited to participate in CIPA Executive Board Meetings for consultative purposes.

At each CIPA Symposium, a meeting will be organised to enable open discussion between Delegates, Executive Board Members, Committee Delegates and other invited persons who can make a significant contribution to the activities of CIPA.

Article 17

The respective national organisations of each country may nominate two National Delegates (one representing ICOMOS interests and the other representing ISPRS interests. National Delegates will be formally approved by the CIPA Executive Board and their names widely published. National Delegates are appointed for a period of three years (for ICOMOS repre-

sentatives) and four years (for ISPRS representatives) and the positions may be terminated at the discretion of either the national organisations or the CIPA Executive Board.

Article 18

Committee Delegates who provide liaison with other International Scientific Committees of ICOMOS or ISPRS are nominated and delegated by the respective Chairperson and formally approved by the CIPA Executive Board. Committee Delegates have similar responsibilities and rights as the National Delegates.

Article 19

Expert Group Members, Working Group and Task Group Members (see Article 25) form the main part of CIPA's membership. All these members are inscribed in a common internet mailing list for mutual information. Those Expert Group Members who commit themselves to contribute actively to Working or Task Group programmes by inscribing in one or more Working or Task Group lists with the respective chairperson, are Working Group or Task Group Members. Such Membership is open to any proven expert of CIPA's working areas without any nomination or approval, the only conditions are that they will make useful and valuable contributions and active co-operation with CIPA.

Article 20

Corresponding Members are persons or institutions interested in or engaged in the practice of recording, documentation, cultural object measurement, specially architectural photogrammetry and corresponding with Executive Board Members with the objective to forward CIPA at large. They are appointed by the Executive Board for a defined period.

Article 21

Sustaining Members are persons, organisations, institutions, public or private enterprises which show interest in the mission of CIPA and/or the applications of surveying engineering, photogrammetry and remote sensing and other associated disciplines for documenting, recording or conservation practices of cultural objects, of monuments, groups of buildings, sites, villages, towns, or cultural landscapes, and financially support the operations and activities of CIPA.

Sustaining Members are proposed to and approved by the Executive Board.

Article 22

The Executive Board is presided over by the President. The Ordinary Members are responsible for all decisions and activities which result from the pursuance of the objectives and activities defined under Articles 2 and 4, especially that of the Treasurer.

The Executive Board will:

- a. Operate and manage CIPA in pursuance of its tasks and aims.
- b. Study and decide on CIPA policy and the programs of activities.
- c. Organise and stimulate permanent expert discussion and communication within the framework of the Expert Groups.
- d. Set-up permanent Working Groups and non-permanent Task Groups, define their objectives and approve their reports and recommendations.

- e. Decide on the organisation and location of all CIPA sponsored or co-sponsored meetings.
- f. Define or modify the administration of CIPA.
- g. Elect the Officers of CIPA.
- h. Nominate candidates for Ordinary and Associate Members of the Executive Board.
- i. Approve the Delegates of the International Scientific and National Committees of ICOMOS and of the Ordinary and Associate Members of ISPRS.
- j. Elect Honorary Members.
- k. Decide on the admission of Sustaining Members.
- l. Approve the reports of CIPA Officers and Chairpersons (Article 24), especially of the Treasurer.
- m. Develop and cultivate a communication system in order to keep all members and the parent
- n. Societies permanently informed about activities and programs.

Article 23

The Expert Advisory Board is presided over by an elected member of the Executive Board who is not a chairperson.

The Expert Advisory Board will:

- a. Evaluate the results and reports of the Expert Groups, Working and Task Groups and report to the Executive Board with appropriate recommendations.
- b. In co-operation with the Symposium Directors evaluate submitted papers for presentation at CIPA Symposia.
- c. Assist in the preparation of the technical items of the agenda for the Annual Sessions of the Executive Board.
- d. Evaluate and amend the draft resolutions of CIPA prior to publication.

Article 24

The Board of Delegates is presided over by the President.

The Board of Delegates will:

- a. Provide advice to the Executive Board concerning regional, national and cultural matters relevant to CIPA activities.
- b. Propose and elect, by simple majority of the Delegates present, the host country and location of the next but one CIPA Symposium, i.e. four years in advance.
- c. Propose regional and cultural delegates and consultants requested by CIPA.
- d. Evaluate and amend the draft resolutions of CIPA prior to publication.

V Working Units

Article 25

The Working Units of CIPA are:

- Expert Groups,
- Working Groups and
- Task Groups.

An Expert Group is loosely formed by an unlimited number of international experts, scientific specialists as well as practitioners associated with a broad area of CIPA. The experts are expected to communicate freely within CIPA. The communication is received by selected chairpersons to determine the needs or problems to be treated and solved by CIPA and its Working Groups.

The framework of expert areas and the rules for the communication are to be published in the Terms of Reference for Expert Groups. The Expert Group Chairpersons report via the Expert Advisory Board to the Executive Board.

A Working Group is a permanently established group of international experts co-operating to solve problems in well defined areas, approved by the Executive Board. The group co-operates under the guidance of two Chairpersons elected by the group and approved by the Executive Board. The terms of reference of a Working Group and its areas, tasks and aims are approved by the Executive Board. Working Group Chairpersons report via the Expert Advisory Board to the Executive Board.

A Task Group is a non-permanent Working Group formed for a special task or the solution of a narrow and urgent problem.

VI Officers

Article 26

The Officers of CIPA are:

- The President
- The Vice-President
- The Secretary General
- The Treasurer
- The Internet Communication Officer (WebMaster)

Article 27

The President directs the activities of CIPA in accordance with the rules defined in the statutes. He/she represents the Committee with respect to the parent societies, the ICOMOS and the ISPRS, and all other international authorities with which the Committee has relations.

The President is elected by the Ordinary Members from amongst the Ordinary (non-ex-officio) Members by simple majority. The election of the President will be submitted for approval to the ICOMOS and ISPRS President. The election is automatically approved after six weeks notice, unless an extension is requested by a parent body, in which case the approval period will be extended up to twelve weeks.

The duration of the mandate of the President will be four years. The mandate can be renewed only once, irrespective of the duration as Ordinary Member in the Committee. Suspension of the President requires a simple majority of Ordinary and Associate Members.

Article 28

The Vice-President represents the President in his absence, becomes automatically President should the President being unable to continue for any reason. He/she must belong to the other of the two parent societies than the President, and shall assist the President especially in all questions of intersociety communication and integration of interests.

The Vice-President is elected after the election of the President, by the Ordinary Members from amongst the (non-ex-officio) Ordinary Members of the parent society that is not represented by the President. The election of the Vice-President will be submitted for approval to the ICOMOS and ISPRS President. The election is automatically

approved after six weeks notice unless an extension is requested by a parent body, in which case the approval period will be extended up to twelve weeks.

The duration of the mandate of the Vice-President will be four years. The mandate can be renewed only once, irrespective of his/her duration as Ordinary Member in the Committee. Suspension requires a simple majority of Ordinary and Associate Members.

Article 29

The Secretary General shall assist the President in the management of the Committee and its external and internal relations. In particular, he/she shall be responsible for the Secretariat for and during Committee sessions, prepare the agenda in co-operation with the Presidents, invite the Members, and draft the minutes. He/she is also responsible for the historical files of CIPA.

The Secretary General is elected by the Ordinary Members from amongst the Ordinary or Associate Members, after consulting the latter group.

The duration of the Secretary General's mandate lasts four years with the possibility of one extension. Suspension requires a simple majority of the Ordinary and Associate Members.

Article 30

The Treasurer is responsible for the budget of CIPA and shall:

- a. Complete the accounts for hand over to his successor.
- b. Issue bills and remainders.
- c. Administer the funds in accordance with the decisions of the Ordinary Members of the Executive Board.
- d. Keep CIPA accounts.
- e. Submit a statement of accounts to the Executive Board at each of its meetings.
- f. Assist in raising funds for CIPA.

The Treasurer is elected by the Ordinary Members from amongst the Ordinary and Associate Members with simple majority. His/her mandate lasts for four years with the possibility of one extension. Suspension requires simple majority of Ordinary and Associate Members.

Article 31

The Internet Communication Officer (WebMaster) shall:

- Install and regularly update the CIPA Internet Web- pages.
- Publish the existence of CIPA's Website to all major Web search engines and relevant mailing lists.
- Generate and publish statistics for CIPA's Website.
- Prepare facilities for electronic publishing of CIPA's publications.
- Prepare facilities for data exchange.
- Keep in close contact with President, Vice-President and Secretary General as well as with all other members of the Executive and Expert Advisory Board.
- Monitor the Web-activities of related organisations (ISPRS, ICOMOS, ...).
- Manage correspondence for CIPA's aims.
- Collect and publish examples of projects on CIPA's Website.
- Install and maintain CIPA's mailing lists.
- Be a contact person to CIPA's Board Members concern-

ing questions on Internet communication and electronic publishing.

The Internet Communication Officer (WebMaster) is elected by the Ordinary and Associate Members with simple majority. His/her mandate lasts for four years with the possibility of two extensions. Suspension requires simple majority of Ordinary and Associate Members.

VII Meetings

Article 32

Four types of meetings will be organised by CIPA:

1. Annual Sessions of the Executive Board,
2. International Symposia,
3. Specialist Colloquia,
4. Workshops, Seminars, Conferences, etc.

Article 33

Annual Sessions of the Executive Board. The Members of the Executive Board meet once a year in sessions lasting two days. It is recommended that those sessions should take place at the same time as one of the other CIPA meetings, in particular, the symposia.

If an urgent and important need arises, an exceptional session can be held between two annual meetings but, more generally, unexpected problems must be dealt with by correspondence.

The ICOMOS and ISPRS Presidents will be invited to attend the sessions of the Executive Board. They will not participate in any voting.

Article 34

The International Symposia will be widely announced in advance and will be open to all experts who wish to attend.

They will be organised within the framework of a general scientific program drawn up by the Executive Board, taking into account the proposals received from institutions which offer to organise and finance the symposium.

It is recommended that those symposia should take place at two-year intervals in the odd numbered years.

Article 35

Countries and institutions interested in hosting a symposium shall submit a proposal which has been approved by both, the ICOMOS National Committee and the national Ordinary or an Associate Member of ISPRS.

The proposal for the Symposium shall contain:

- a. Location, date and fees
- b. Facilities for accommodation
- c. Theme
- d. Two Symposium Directors (One representing ISPRS, the other ICOMOS)
- e. Organising institutions.

The selection of the venue of the symposium is the task of the Board of Delegates.

Article 36

The Specialist Colloquia will be attended by a limited number of experts for the purpose of discussing a well defined

subject for which those experts have recognised competence and experience. They must result either in a set of recommendations or in an official CIPA publication, which demonstrates the objectives of the Committee on the subject, or constitutes an assessment of the current status of the subject. For a Specialist Colloquium of CIPA at least one Member of the Executive Board shall be co-organiser.

Article 37

Workshops, Seminars, Conferences, etc. may be organised:

- Nationally under the responsibility of the National CIPA Delegates.
- Internationally under the responsibility of a group of National Delegates in co-operation with at least one member of the Executive Board.

VIII Publications

Article 38

Proceedings and textbooks of CIPA Symposia, Workshops, Seminars, Conferences etc. are to be published in accordance with the ISPRS Guidelines for the Publication of the International Archives of Photogrammetry and Remote Sensing. Copies for sale have also to be provided to the ICOMOS Documentation Centre.

IX Financing

Article 39

CIPA activities are financed by:

- a. Special grants made by the ICOMOS and the ISPRS.
- b. The contributions of Sustaining Members.
- c. Subventions, donations, etc. received from national or international institutions.
- d. Contracts entered into by the ICOMOS or ISPRS on behalf of the Committee for undertaking specific tasks related to its domain.
- e. Study or expertise contracts received by the ICCROM and entrusted by it to the CIPA.
- f. Income from CIPA Symposia / Workshops.
- g. Income from Publications.

Article 40

The Executive Board is responsible for the management of funds received by CIPA. In the event of dissolution of CIPA, the funds remaining after settlement of all liabilities will be remitted, in equal portions, to ICOMOS and to ISPRS.

IX Languages

Article 41

The official languages of CIPA are English, French and German. Communication within the Boards will be in English.

X Voting

Article 42

- Each member with voting rights shall have one vote.
- A vote shall be passed by simple majority of those present.
- Amendments to the Statutes shall require a two-third majority of all Ordinary Members.
- The election of the CIPA Officers shall require a simple majority of all Ordinary Members.
- The suspension of Officers requires simple majority of all Ordinary and Associate Members.
- In case absent Members are required for voting, a vote by correspondence will be organised.
- Between sessions voting by correspondence is permitted after appropriate discussion and agreement, except for the election of the Presidents.
- In the event of a tie, the President shall have the casting vote.

XI Amendments to the Statutes

Article 43

Proposals for amending the Statutes will be submitted to all Members of the Executive Board at least six months before the date of the Executive Board Session during which they will be presented, with a view of their adoption.

Article 44

The amendments adopted by the Committee will be submitted for approval to the ICOMOS Executive Committee and the ISPRS Council. If they are approved, or remain unopposed for six weeks, they will come into force immediately unless an extension is requested by a parent body, in which case the approval period will be extended up to twelve weeks.

Article 45

These Statutes come in force by 1st August 1999

Ann Webster-Smith (ICOMOS)
John Trinder (ISPRS)
Peter Waldhaeusl (CIPA)

- 1 In 1996 CIPA decided to use email for internal communication

Members of the Executive Board of CIPA

Ordinary Members from ICOMOS		from	to	Memberships	Functions
Erder, Cevat	Turkey	1070	1991	ICOMOS	Ex Officio 1984-1988
Foramitti, Hans	Austria	1970	1982	ISP ICOMOS	gest.1982
McDowall, Robin William	United Kingdom	1970	1978	ICOMOS	Secretary RCHME (Royal Comm. on Hist. Monuments of England) 1973-79 gest.1987
Petrov, L.A.	U.S.S.R.	1970	1974	ICOMOS	
Kolataj, Wojciech	Poland	1974	1984	ICOMOS	Head Photogrammetry PZK Warsaw
Feilden, B.	United Kingdom	1978	1981	ICOMOS	
Dallas, Ross W.	United Kingdom	1981	1993	ICOMOS	
Masanz, Gertraud	Austria	1984	1993	ICOMOS	
Almagro-Gorbea, Antonio	Spain	1986	1999	ICOMOS	
Wanot, Elzbieta	Poland	1987	1993	ICOMOS	Head Photogrammetry PZK Warsaw
Laenen, Mark	Italy	1988	1999	ICOMOS	Ex Officio as Director of ICCROM
Letellier, Robin	Canada	1991		ICOMOS	Secr.Gen.1992-1998, VicePres.1998-2002
Ursua-Cocke, Francisco	Mexico	1993	1996	ICOMOS	Architect
Daoulatli, Abdelaziz	Tunesia	1993	1998	ICOMOS	
Ogleby, Clifford	Australia	1999		ISPRS ICOMOS	Secr.Gen.2000-2004
Nickerson, Steve	Canada	1999		ICOMOS	
Solar, Giora	Israel	2000		ICOMOS	Soc.Del.
Palumbo, Gaetano	United Kingdom	2001		ICOMOS	

The Period of office lasts from official nomination to the Annual Meeting in the third year thereafter with continuation until official nomination of successors.

President, VicePresident and Secretary General have four year periods beginning from election to the fourth Annual Meeting thereafter.

ISP until 7.1980, afterwards ISPRS

Ordinary Members from ISPRS		from	to	Memberships	Functions
Jirinec, Miloslav	CSR	1970	1974	ISP	gest.1974
Löschner, Fritz	Germany	1970	1976	ISP	gest.2000
Schmiedt, Giulio	Italy	1970	1976	ISP	gest. 1991
Carbonell, Maurice	France	1970	1988	ISPRS ICOMOS	President 1970-1988
Braum, Franjo	Yougoslavia	1975	1986	ISPRS	gest.
Döhler, Manfred	Germany	1976	1981	ISPRS	gest.1998
Fondelli, Mario	Italy	1976	1987	ISPRS	President 1988-1993
Wester-Ebbinghaus, Wilfried	Germany	1984	1993	ISPRS	gest.1993
Cheli, Antonio	Argentina	1986	1999	ISPRS	
Fiedler, Teodor	Yougoslavia	1988	1992	ISPRS	
Grün, Armin	Switzerland	1988	1992	ISPRS	ExOfficio
Badekas, John	Greece	1991	1998	ISPRS	President 1993-1998
Jachimski, Jozef	Poland	1992		ISPRS	Secr.Gen.1999-2000
Waldhäusl, Peter	Austria	1992		ISPRS ICOMOS	President 1998-2002
Fryer, John	Australia	1992	1996	ISPRS	ExOfficio
Lundemo, Edel	Norway	1994	1999	ISPRS	Secr.Gen.1998-1999
Chikatsu, Hirofumi	Japan	1996	1997	ISPRS	ExOfficio
Rüther, Heinz	South Africa	1997	1998	ISPRS	ExOfficio
Patias, Petros	Greece	1998		ISPRS	
Streilein, André	Switzerland	1998	2000	ISPRS	Soc.Del.
Grussenmeyer, Pierre	France	1999		ISPRS	
Rüther, Heinz	South Africa	2000		ISPRS	
Altan, Orhan	Turkey	2000		ISPRS	Soc.Del.

The Period of office lasts from official nomination to the Annual Meeting in the fourth year thereafter with continuation until official nomination of successors.

President, VicePresident and Secretary General have four year periods beginning from election to the fourth Annual Meeting thereafter.

ISP until 7.1980, afterwards ISPRS

The Period of office lasts from official nomination to the Annual Meeting in the third year thereafter with continuation until official nomination of successors.

President, VicePresident and Secretary General have four year periods beginning from election to the fourth Annual Meeting thereafter.

ISP until 7.1980, afterwards ISPRS

Associated Members	Country	from	to	Memberships		Functions
Waldhaeusl, Peter	Austria	1986	1992	ISPRS	ICOMOS	em.Univ.Prof.Dipl.-Ing.Dr., University of Technology Vienna
Ogleby, Cliff	Australia	1992	1996	ISPRS	ICOMOS	Repr.Soc.Del. University of Melbourne
Ogleby, Cliff	Australia	1996	1999	ISPRS	ICOMOS	University of Melbourne
Martins-Gomes, Camillo	Brasil	1997	2001	ISPRS	ICOMOS	Symp.Dir. Instituto Militar de Engenharia, Univ.do Estado do Rio d.J.
Hanke, Klaus	Austria	1998		ISPRS	ICOMOS	Webmaster aoUniv.Prof.Dipl.- Ing.Dr., University Innsbruck
Cliver, Blaine	USA	1998	2000		ICOMOS	
Doneus, Michael	Austria	1998		ISPRS	ICOMOS	Prospection Mag.Dr.phil., University Vienna
Cruz-Sampaio, Suzanna	Brasil	1998	2001		ICOMOS	Symp.Dir. President of ICO MOS Brazil
Albertz, Joerg	Germany	1999	2003	ISPRS		Symp.Dir. Univ.Prof. Dr.-Ing. University of Technology Berlin
Antonio Almagro	Spain	1999	2002		ICOMOS	Architect Prof. Dr., Dir.Escuela de Estudios Arabes (CSIC)
Haspel, Joerg	Germany	1999	2003		ICOMOS	Symp.Dir.
Streilein, Andre	Switzerland	2000	2004	ISPRS		Dipl.-Ing.ETH Dr., Bundesamt für Landestopographie Wabern
Honorary President	Country	from	+	Memberships		Functions in CIPA Home Occupation/Position
Carbonnell, Maurice	France	1989		ISPRS	ICOMOS	President IGN Paris-St.Mandé
Honorary Members	Country	from	+	Memberships		Functions in CIPA Home Occupation/Position
Kolataj, Wojciech	Poland	1974	1987			Head Photogrammetric Unit PZK Warszawa
Badekas, John	Greece	1976		ISPRS		President Professor Photo- grammetry TU Athens
Kasper, Hugo	Switzerland	1976	1981	ISPRS		Director Photogrammetry Fa. Wild and Prof. ETH Zürich, General, Istituto Geografico Militare Firenze, Prof.
Schmiedt, Giulio	Italy	1976	1991	ISPRS		Hon.M. post mortem
Jirinec, Miloslav	Czechia	1976	1974	ISPRS		Landeskonservator Rheinland, Bonn
Clasen, Carl-Wilhelm	Germany	1976			ICOMOS	Professor Photogrammetry TU Aachen
Löschner, Fritz	Germany	1976	2000	ISPRS		Head Photogrammetric Unit English Heritage York
McDowall, Robin William	United Kingdom	1976	1987		ICOMOS	Prof.Dr.-Ing. TU Karlsruhe
Döhler, Manfred	Germany	1981	1998	ISPRS		Professor Photogrammetry TU Zagreb
Braum, Franjo	Croatia	1987	1993	ISPRS		Head Photogrammetric Unit PZK Warszawa
Wanot, Elzbieta	Poland	1993			ICOMOS	President Professor Univ. Firenze
Fondelli, Mario	Italy	1993		ISPRS		

All about the CIPA Symposia

- 0 4 – 6 July 1968 in Saint Mandé/Paris, France. Colloquium on the Applications of Photogrammetry to Architecture. Organised by ICOMOS (International Council on Monuments and Sites) and Maurice Carbonnell. 36 participants from 11 countries. ISP represented by Raymond Chevallier, President of Commission VII. Proceedings edited by ICOMOS, Paris 1969, 181 pages. Among the resolutions: To constitute a joint Committee ICOMOS-ISP to further develop architectural photogrammetry.
- 1 28 June – 2 July 1971 in Brno, Czechoslovakia. Organised by the scientific-technical Society of Czechoslovakia (Miloslav Jirinec, Alois Jelinek). About 70 participants from 20 countries. Miloslav Jirinec (editor): "Symposium International sur le mesurage des monuments". Institut d'Etat pour la protection des Monuments Historiques, Prague 1971, 155 pages.
- 2 23 – 26 September 1973 in Lucca, Italy. Organised by the Italian Society of Photogrammetry and Topography (SIFET) (Gino Parenti). 160 participants from 12 countries. Giulio Schmidt (editor): *Fotogrammetria dei Monumenti*. Libreria Editrice Fiorentina, Florence 1976. 261 pages.
- 3 12 - 16 May 1974 in Athens, Greece. Organised by the Technical Chamber of Greece and the National Technical University of Athens (J. Badeskas). 90 participants from 19 countries. John Badeskas (editor): "Photogrammetric Surveys of Monuments and Sites". North-Holland Publishing Co, Amsterdam 1975, 176 pages (also published in *Fotogrammetria*, 30 (3-6)).
- 4 10 - 13 May 1976 in Bonn, Federal Republic of Germany. Organised by: Landeskonservator Rheinland im Landschaftsverband Rheinland (Carl Clasen, Wilfried Wester-Ebbinghaus). 117 participants from 14 countries. Günther Borchers and Carl-Wilhelm Clasen (Editors): *Architekturphotogrammetrie III*. Landeskonservator Rheinland, Bonn 1976-1977, 3 volumes, 70 + 175 + 196 pages.
- 5 9 – 14 October 1978 in Sibenik, Yugoslavia. Organised by the Union of Geodetic Engineers and Surveyors of Yugoslavia and the Geodetic Faculty of Zagreb (Franjo Braum). 130 participants from 16 countries. Franjo Braum (editor): "Fifth International Symposium for Photogrammetry in Architecture and Conservation of Monuments", Union of Geodetic Engineers and Surveyors, Belgrade 1980, 512 pages.
- 6 20 – 22 June 1979 in Cracow, Poland. Organised by the Polish Academy of Science and the Stanislaw Staszic University in Cracow (Zbigniew Sitek, Josef Jachimski). About 125 participants from about 15 countries. Josef Jachimski (editor): "Papers for the VI CIPA International Symposium on the Contribution of Photogrammetry and Geodesy to the Revalorization of Historic Sites", Cracow Geodetic Enterprise, Cracow 1979, 398 pages.
- 15 – 17 September 1980 in Paris, France. International Colloquium organised by CIPA with the aid of UNESCO, French Ministry of Culture and French National Committee of ICOMOS. 22 invited experts from 14 countries. M. Carbonnell (editor): "Optimum practice in architectural photogrammetric surveys". UNESCO, Paris 1981, 98 pages (in French, English, Spanish).
- 7 16 – 19 Sept. 1981 in Vienna, Austria. Organised by: Bundesdenkmalamt (Hans Foramitti), University of Technology Vienna (Institute for Photogrammetry, Karl Kraus, Peter Waldhäusl), Academy of Fine Arts Vienna (Franz Mairinger). 153 Participants from 20 countries. Gottfried Boehm (Editor): "Photogrammetrie in der Architektur und Denkmalpflege". Bundesdenkmalamt Wien 1983, 450 pages.
- 8 8 - 20 October 1982 in Siena, Italy. Organised by the University of Siena and the City Council of Siena. 134 participants from 10 countries. Mario Fondelli (editor): *Symposium Internationale sul Contributo della Fotogrammetria alla Documentazione dei Centri Storici e dei Monumenti Atti*. Università degli Studi di Firenze, Firenze 1989, 259 pages.
- 9 22 – 24 Oct. 1984 in Tunis, Tunisia. Organised by: Association Sauvegarde de la Medina, ICOMOS Tunisia (Abdelaziz Daoulatli). About 60 participants from 10 countries. Maurice Carbonnell (Editor): *Relevés Photogrammétriques d'Architecture Islamique. Photogrammetric Surveys of Islamic Architecture*. MTE, ICOMOS, Tunis 1988, 324 pages. (*)
- 13 – 15 October 1986 in Strasbourg, France. International Colloquium organised by CIPA with the aid of Council of Europe, French Ministry of Culture, French Ministry of Town Planning. 26 invited experts from 8 countries. M. Carbonnell (editor): "Applications of the techniques of photogrammetry to old urban centres", Council of Europe, Strasbourg 1988, 112 pages (2 editions: English and French)
- 10 27 – 29 Oct. 1987 in Granada, Spain. Organised by the Spanish National Committee of ICOMOS (Antonio Almagro). 122 participants from 13 countries. Antonio Almagro (Editor): *Fotogrametría y Representación de la Arquitectura*. ICOMOS, CIPA, Granada 1987, 334 pages. (*)
- 11 4 – 7 Oct. 1988 in Sofia, Bulgaria. Organised by the Bulgarian National Committee of ICOMOS (Georgi Hadjiev). 117 participants from 19 countries. 29 papers. Georgi Hadjiev (Editor): *Contributions of Modern Photogrammetry, Remote Sensing and Image Processing Methods to the Architectural and Urban Heritage*. Sofia 1989, 301 pages.
- 12 24 – 26 Oct. 1989 in Rome, Italy. Organised by the Faculty of Engineering of the University of Florence (Mario Fondelli) with the aid of the National Council of Research, the Ministry of Cultural Property and the University "La Sapienza" in Rome. Proceedings not published.

- 13 23 – 26 Oct. 1990 in Krakow, Poland. Organised by: ICOMOS National Committee of Poland, Polish Society for Photogrammetry and Remote Sensing at the AGH (University of Mining and Metallurgy, Institute of Photogrammetry and Remote Sensing, Jozef Jachimski). 92 participants from 17 countries. Jozef Jachimski (Editor): Numerical Photogrammetry, Remote Sensing and Spatial Information Systems Applied to Restoration of Architectural and Urban Heritage and to Archeology. Krakow 1992, 344 pages. (*)
- 14 2 - 5 Oct. 1991 in Delphi, Greece. Organised by the Laboratory of Photogrammetry of the National Technical University Athens (John Badekas) in co-operation with the Hellenistic Society for Photogrammetry and Remote Sensing, the ICOMOS National Committee of Greece and the Technical Chambre of Greece. 99 Participants from 16 countries. John Badekas, Andreas Georgopoulos (Editors): "Architectural Photogrammetry and Information Systems". Technical Chambre Greece, Athens 1993, 366 pages. (*)
- 15 22 - 25 Sept 1993 in Bucharest and Sinaia, Romania. Organised by the Romanian Society for Photogrammetry and Remote Sensing (SRFT) and the Institute of Geodesy, Photogrammetry, Cartography and Land Management (IGFCOT, Nicolae Zegheru) in co-operation with the ICOMOS National Committee of Romania. 67 participants from 13 countries. Ion Gr. Sion (Editor): "Architectural and Archaeological Photogrammetry". IGFCOT Bucharest 1995, 314 pages.
- 16 1 - 3 Oct. 1997 in Goeteborg, Sweden. Organised by the Swedish Society for Photogrammetry and Remote Sensing (SSFF), the Royal Institute of Technology (Division of Photogrammetry) and the Institute of Conservation of the Goeteborg University by Anders Boberg and Bosse Lagerqvist. participants from countries. 41 papers. Anders Boberg and Bosse Lagerqvist (Editors): "Photogrammetry in Architecture, Archaeology and Urban Conservation". International Archives for Photogrammetry and Remote Sensing Vol XXXI, Part 5C1B, Stockholm 1997, 273pages. (*)
- 17 3 - 6 Oct. 1999 in Recife, Brasil. The Proceedings are not yet printed, but a CD ROM is available, containing the proceedings and all papers with the full texts.
- 18 18 – 21 September 2001 in Potsdam, Germany, organised by Joerg Albertz, Technical University Berlin.

Proceedings of these (*) symposia are available for approx. US\$ 40 from

RICS Books

12 Great George Street, London SW1P 3AD, U.K., Tel: ++44 (0)171 334 3714, Fax: ++44 (0)171 334 3784, E-mail: lis@rics.co.uk

or some also from

Antonio Almagro-Gorbea, Escuela de Estudios Arabes (CSIC), Casa del Chapiz, E-18010 Granada, E-mail: aalmagro@cica.es