

■ 16 June Opening Day Program

2pm - AOGS2008 Official Opening

Room 205 (APEC Hall)

Please be seated by 2pm

Arrival: Guest of Honour

2.10pm – Speech & Address

Welcome Address by Co-Chairs,

Local Advisory Committee

Opening Address by AOGS President

Speech by Guest of Honour, Seung-soo Han,

Prime Minister, Korea; United Nations' Special

Envoy on Global Climate Change Treaty

2.45pm - Axford Lecture by Taroh Matsuno

Frontier Research Center for Global Change

“Modelling of tropical convection by use of an ultra-high resolution (3.5-7km) global atmosphere model – New age of tropical Meteorology”

(3.45pm – Coffee/Tea Break)

4.15pm - Axford Lecture by Wooil M. Moon

Seoul National University

“Space-borne Synthetic Aperture Radar (SAR) and Geophysical Applications: Polarimetric Imaging and Monitoring of Earth's Surface Processes”

5.15pm - AOGS2008 General Assembly

AGENDA

Treasurer's Report

Secretary General's Report

Constitution – Proposed Changes and Adoption

(6pm - Meeting adjourned to Welcome Reception)

Busan City Hosts Welcome Reception

Level 3 – Grand Ballroom, 6.30pm to 9.30pm

Please be seated by 6.30pm

Arrival: Guest of Honour Mayor Namsik Hur

Addresses all AOGS Participants

■ AOGS2008 General Assembly – Monday, 16 June – 5.15pm to 6pm

Room 205 (APEC Hall)

Meeting Agenda

Treasurer's Report

Secretary General's Report

Constitution – Proposed Changes and Adoption

(6pm - Meeting adjourned to Welcome Reception)

■ Section Business Meetings – 12.30pm to 2pm

Light meals will be provided at the meetings

Tuesday, 17 June

HS Section – Room 203

ST Section – Room 101/102

Wednesday, 18 June

AS Section – Room 109

OS Section – Room 204

SE Section – Room 101/102

Thursday, 19 June

PS Section

101/102

■ AOGS Conference Proceedings – “Advances in Geosciences”

Publication Committee Report to AOGS Members

Monday, 16 June - 1pm to 2pm, Room 202

Light meals will be provided at the meeting

■ Distinguished Lectures

Visit (Zaiyi's Web Page) to learn About the Speakers & Their Talks

AXFORD LECTURES

All will be held in Room 205 (APEC Room)

Dr Taroh Matsuno Frontier Research Center for Global Change (FRCGC)	Modeling of tropical convection by use of an ultra-high resolution (3.5-7km) global atmosphere model – New age of tropical meteorology	June 16 2.45pm Rm 205
Prof Wooil M. Moon Research Institute of Oceanography (RIO) School of Earth and Environmental Sciences (SEES) Seoul National University	Space-borne Synthetic Aperture Radar (SAR) and Geophysical Applications: Polarimetric Imaging and Monitoring of Earth's Surface Processes	June 16 4.15 pm Rm 205

SECTION LECTURES

All will be held in Room 101 & 102

ATMOSPHERIC SCIENCE AS	Dr Chae Shik Rho The National Academy of Sciences, Korea	Climate Change and Its Impacts on the Korean Environment	Jun 19 - 2pm
HYDROLOGICAL SCIENCE HS	Prof A.P.S. Selvadurai Department of Civil Engineering and Applied Mechanics, McGill University	"ADVECTIVE TRANSPORT IN POROUS MEDIA: Analytical, Computational and Experimental Approaches"	Jun 17 - 11am
Ocean Science OS	Prof Kon-Kee Liu (Institute of Hydrological and Oceanic Sciences, National Central University, Taiwan	From the East China Sea to global continental margins: their role in the global biogeochemical cycle in the past, present and future	Jun 18 - 11am
PLANETARY SCIENCE PS	Prof Manabu Kato, Department of Planetary Science, Japan Aerospace Exploration Agency	The Kaguya (SELENE) Mission and Lunar Science	Jun 19 - 11am
SOLAR & TERRESTRIAL SCIENCE ST	Prof Pendyala Balarama Rao National Remote Sensing Agency, Department of Space	High Power Radar Studies of Low Latitude Plasma Irregularities	Jun 17 - 2pm
	Prof Gary P. Zank Institute of Geophysics and Interplanetary Physics University of California Riverside	The Interaction of the Solar Wind with the Interstellar Medium	Jun 17 - 2.45pm
SOLID EARTH SCIENCE SE	Prof Zhongliang Wu Institute of Geophysics, China Earthquake Administration, Beijing, China	Evaluation of the CTBT International Monitoring System (IMS): Calling for International Cooperation	Jun 18 - 2.45pm
	Prof Sung-Tack Kwon Department of Earth System Sciences, Yonsei University, Seoul, Korea.	Evolution of igneous activities in South Korea: Implications for the tectonic evolution of East Asia	Jun 18 - 2pm

■ Presentations – Preparation Guides

Speaker Ready Room (Convention Hall, Room 208-B)

The computers here are being provided to Windows-based PC users. The PC will be configured with Microsoft Windows XP Professional operating system as well as with Microsoft Office XP and Adobe Acrobat Reader.

Participants may review presentation materials here

- 16 June, Monday: Opens 8.30am to 2pm
- 17 June, Tuesday to 19 June, Thursday: Opens 8.30am to 5pm
- 20 June, Friday: Opens 8.30am to 3.30pm

Presentation Time Slots *(Actual may vary – please check session schedules)*

AM1: 8:30 – 10:30	PM1: 2:00 – 3:30
AM2: 11:00 – 12:30	PM2: 4:00 – 6:00

Oral Presentation

1. Presentation ID – How to Read

AS03 – D1 – AM1 – 204 – 008

Session Code	Conference Day	AM Session 1	Room	Presentation Order
▼	▼	▼	▼	▼
AS03	D1	AM1	204	8

2. Prepare Your Presentation

Length of presentation material should be in accordance with your time allotted. You are requested to load your presentation material if it is Power Point before the session starts.

3. Determine Your Audio Visual Needs

All meeting rooms are equipped with the following audio-visual equipment:

1-LCD Projector	1-Windows-based PC
1-Screen	1-Laser Pointer

The computers in the meeting rooms are being provided to Windows-based PC users. The PC will be configured with Microsoft Windows XP Professional operating system as well as with Microsoft Office XP and Adobe Acrobat Reader.

4. Create a Backup Copy of Your Presentation

We recommend that you bring at least 2 copies of your presentation to the meeting for backup purposes. Thumb drives, CD-R and CD-RW are acceptable.

5. Give Your Presentation

Be considerate to the other speakers and audience by staying within your allocated time. The allocated time for your presentation includes a discussion and a changeover to the next speaker. Session Chairs will hold you to the allotted time. This is essential to ensure adequate time for questions and discussion as well as adherence to the schedule.

Please discuss the same material as reported in your abstract submission.

At the end of the meeting, all presentation files will be destroyed.

Poster Presentation

Poster sessions will be located on Level 1 of the convention centre and your assigned poster board will be marked with your Paper ID. Please feel free to approach the help desk for assistance.

1. Poster Display and Viewing

Poster Viewing Time: From 4pm to 6pm

Day 2 – 17 Jun – Tue
Day 3 – 18 Jun – Wed
Day 4 – 19 Jun – Thu

Poster Set-up from 10am Poster Tear Down after 6pm

Sections: HS & ST
Sections: OS & SE
Sections: PS, AS, IWG

2. Prepare Your Poster

Each presenter is provided with a 2.5 metre high by 1 metre wide poster board. The presentation must cover the same material as the abstract submitted.

- Place your Paper ID, Paper Title and Authors' names prominently at the top of the poster to allow viewers to identify your paper easily.
- Highlight the Authors' names, e-mail and address information in case the viewer is interested in contacting you for more information.
- You have complete freedom in displaying your information in figures, tables, text, photographs, etc in the poster.
- Include the background of your research followed by results and conclusions. A successful poster presentation depends on how well you convey information to an interested audience.

3. Set Up Your Poster

- Posters should be set up at the given time of the assigned day.
- Posters are scheduled to be on display from 10am to 6pm for a day.
- Interactive forum is as scheduled and presenters are required to be at their posters during poster viewing times.
- Adhesive tapes and scissors are available at the Information Desk, nearby the poster boards. If you have special needs for your poster presentation, please bring those supplies with you to the meeting.

4. Remove Your Poster

- Posters must be removed after the viewing time by 6.30pm
- Posters remaining after these times will be removed. AOGS will not be responsible for posters and materials left on poster boards after the stated hours.

■ Online Registration Closes 1 June

After this date, please register and make payment onsite

Register Now! At <http://www.asiaoceania.org/aogs2008/public.asp?page=register.htm>

■ Services & Help Desks

Information & Assistance

▶ ~~At the Gimpo Airport (Busan) Arrival Hall, look out for staff in BEXCO uniform behind AOGS2008 Help Desks~~ **BEXCO will not be providing this service.**

▶ The Information & Assistance (I&A) desk is located beside the elevator at BEXCO Convention Hall, Level 1 Lobby and opens 8.30am to 5pm daily

Useful Telephone Numbers

- ▶ (65) 9125 9090 Patrick CHA Customer Service Officer, Korea
- ▶ (65) 9125 9393 Alex CHIA, Event Manager, Singapore

Registration Hours

Registration desks are located at Convention Hall, Level 1 Lobby throughout the conference. Admission to all sessions and hosted functions requires identification. Please wear your name badges at all times.

- 15 June, Sunday: Opens 3pm to 5pm
- 16 June, Monday: Opens 8am to pm and 6pm to 8pm
- 17 June, Tuesday to 19 June, Thursday: Opens 8.30am to 5pm
- 20 June, Friday: Opens 8.30am to 3.30pm

Poster Help Desk

This is located by the poster area at Convention Hall, Level 1 Lobby and opens during poster set-up hours only. After this time, please approach Information & Assistance if help is needed.

- 17 June, Tuesday to 19 June, Thursday: Opens 10am to 4pm daily

Internet Access

Internet access is available at Convention Hall, Level 2 Lobby, from 8.30am to 5pm daily.

Coffee/Tea Breaks at Exhibition Hall on Level 2

- 16 June, Monday
From 10.30am to 11.00am and 3.45pm to 4.15pm
- 17 June, Tuesday to 20 June, Friday
From 10.30am to 11.00am and 3.30pm to 4.00pm

■ Fast Facts

CURRENCY

Korean Won (KRW) is the official currency here. Exchange rate is approximately USD1 to KRW1000

VISA – Full Details at <http://www.asiaoceania.org/aogs2008/public.asp?page=visa.html>

Email info@asiaoceania.org to request Invitation Letter.

In general, these are documents required for visa application. It is highly recommended that you contact the nearest Korean Embassy (<http://www.kr.embassyinformation.com/>) for advice and assistance.

- A valid passport
- Visa application form
- Letter of Invitation
- Certificate of business registration
- Certificate of incumbency

Visa Application Fee

- Single-entry: USD 30
- Multiple-entry: USD 50

HOW TO GET TO BEXCO – LAND, RAIL & SUBWAY

Visit http://www.bexco.co.kr/english/location/location_traffic.jsp

OUT AND AROUND BEXCO

- **Kimhae international airport** → **BEXCO** (17 miles)
 - Taxi / Airport Limousine Bus : Approx. 40 minutes
 - Bus no. 307 : Approximated time depends on traffic condition
Get off at **Olympic Intersection Station**
- **Haeundae (Train) Station** → **BEXCO** (1.3 miles)
 - Bus/Taxi : Approx. 5 minutes
 - Available buses (each number indicates bus numbers)
 - 109, 115, 115-1, 240, 36, 38, 200-1, 5, 139, 140, 141, 142, 239

- **Busan (Train) Station → BEXCO** (12.4 miles)
 - Bus/Taxi : approx. 40 minutes
 - Available buses (each number indicates bus numbers)
 - 40, 139, 239, 240, 302, 140, 2003
 - Subway : approx. 40 minutes
 - take subway line no.1 (going toward **No Po Dong** station)
 - get off at **So Myoun** station and transfer to line no.2 (going toward **Jang San** Station)
 - get off at Centum City Station → exit no.1 → **BEXCO** within 100 m
- **Busan bus terminal → BEXCO** (12 miles)
 - Taxi : approx. 40 minutes
 - Express bus, no.2002 : approx. 1 hr.
 - Subway : approx. 1 hr. and 10 min.
 - take subway line no.1 (going toward **Shin Pyuong** station)
 - get off at **So Myoun** station and transfer to line no.2 (going toward **Jang San** Station)
 - get off at **Centum City** Station a exit no.1 a **BEXCO** within 100 m
- **If You Are Driving → BEXCO**

There are basement and open car parking space in and around BEXCO

What to do, Where to go in Busan

*Information with courtesy from Meeting Planners' Guide Book BUSAN by Busan Convention & Visitors Bureau.

Sight-seeing

Attractions in Haeundae

Haeundae Beach

Haeundae Beach is the most famous beach in Korea. Surrounded by divine natural scenery, it features world-class luxury hotels and restaurants.

Dongbaek Island

The island is famous for its beautiful scenery surrounded by tall camellias and thick pine groves. On a clear day, visitors can see the Japanese island of Daema (Tsushima). Nurimaru APEC House (the 2nd APEC Summit venue) is located here, drawing increasing tourists.

Dalmaji Gogae (Hill)

Famous for its wonderful views at sunset and sunrise. The curvy road with 15 turns is actually a beautiful path where you can see cherry blossoms and pine groves. The hill is full of grand and cozy cafes and provides the perfect place for a memorable visit.

Attractions in Gwangalli

Gwangan Bridge

This double-deck bridge built over the sea between Haeundae and Suyeong is 7,420 meters long. The night view of the bridge is second to none and thus, called "Korea's Golden Gate Bridge". It is also acclaimed as Korea's masterpiece of structural and architectural genius.

Shopping

Busan Lotte Duty-Free Shop – 09:30 to 19:30

Take Subway Line No. 1, 2 and get off at Somyeon (Exit 5, 7).

Lotte Department Store Busan – 10:30 to 20:00

Take Subway Line No. 1, 2 and get off at Somyeon (Exit 5, 7).

Gukje Market – 09:00 to 20:00

Take Subway Line No. 1 and get off at Jagalchi (Exit 7).

MUST VISIT!

Jagalchi Seafood Market & Nampo-dong Dried-fish Market – 02:00 to 24:00, 07:00 to 21:00

Take Subway Line No. 1 and get off at Jagalchi (Exit 2), and walk 3 mins.