

国際かんがい排水委員会 第22回総会における発表論文の募集について

2014年9月14日から20日にかけて、韓国・光州において、国際かんがい排水委員会（ICID）第22回総会が開催されます。

ICID日本国内委員会は、下記の要領に従い、上記会議における発表論文を募集いたします。投稿をご希望の方は、論文要旨（Extended Abstract）を電子ファイルにてご提出ください。同時に、日本語での論文要旨も作成し、ご提出ください。（提出先：jncid@nm.maff.go.jp）

お送りいただく論文要旨を日本国内委員会にて査読させていただいた後、韓国総会事務局へご自身で提出いただく流れとなります。（インターネットからのオンライン投稿。<https://www.easychair.org/conferences/?conf=icid2014>）

1. 会議開催概要

開催期間：2014年9月14日（日）～20（土）

開催場所：韓国・光州

2. 募集トピック

募集トピックは以下のとおりです。なお、各トピックの詳細は下記URLをご覧ください。

(http://www.icid2014.org/congress/cogress_2.asp?sMenu=cog2)

Question 58: How irrigation and drainage play an important role in climate change adaption?

58.1: Understanding Impacts of Climate Change on Land and Water Use

58.2: Revisiting Design and Operation Criteria for Irrigation and Drainage Facilities

58.3: Managing Frequent Floods and Droughts

Question 59: How do irrigation and drainage interventions secure food production and livelihood for

rural community?

59.1: Securing Water and Livelihood of Rural Community

59.2: Improving Irrigation Efficiency

59.3: Water Sharing and Water Transfer in Water Stressed Areas

Special session: New Partnership for Rural Development

(1) Evaluation of the international cooperation for rural development in the 20th century

(2) New trends in international cooperation for rural development in the 21st century

(3) Implementation strategy for the activation of rural development project in ODA

(4) Role of UN agencies, donor countries and institutions for holistic implementation of ODA

(5) Projects for rural development

(6) Roles and contributions of ICID member countries and other NGOs to the successful advancement of MDG, s goal

Symposium: Non-point Sources (NPS) Pollution and Best Management Practices (BMPs)

- (1) Water quality assessment and management of water from reservoirs and rural watersheds
- (2) Soil erosion, muddy water and sedimentation
- (3) Effects of irrigation and drainage methods on NPS pollution
- (4) Effects of structural and non-structural BMPs on productivity and water quality
- (5) Incentives for agricultural BMPs and legal policies to promote agricultural BMPs
- (6) Impact of total maximum daily load (TMDL) on water quality in rural watersheds
- (7) Regulation of NPS pollution and issues in compliance
- (8) Role of markets in optimizing NPS pollution reduction
- (9) Minimizing cost of NPS pollution reduction

3. 使用言語：英語又はフランス語

4. 論文要旨の提出：提出期日 2013年12月25日（水）

提出先 jncid@nm.maff.go.jp

5. 論文要旨の作成要領（詳細情報はこちら→

http://www.icid2014.org/congress/cogress_3.asp?sMenu=cog3

- ・ Extended abstractとして500～600語で作成。
- ・ ページ冒頭に論文タイトル、著者・共著者名を記載。同ページ下部に所属、住所、電話番号、Fax番号、E-mailアドレス等を記載。
- ・ 日本国内委員会提出の際は、日本語での論文要旨を別添付。

提出いただいた要旨は、日本国内委員会で内容を確認いたします。その結果については、2014年1月10日（金）までにご連絡いたします。

6. 提出期限

査読用論文要旨提出（ICID日本国内委員会宛） 2013年12月25日（水）

査読結果通知（日本国内委員会より） 2014年01月10日（金）

論文要旨オンライン提出（韓国総会事務局宛） 2014年01月15日（水）

論文要旨採否の通知（韓国総会事務局より） 2014年02月28日（金）

Full Paperオンライン提出（韓国総会事務局宛） 2014年04月30日（水）

7. 担当窓口

農林水産省農村振興局整備部設計課海外土地改良技術室内

ICID 日本国内委員会事務局 TEL：03-3595-6339 Fax：03-3592-1481 担当：海外調整第2係 盛永