Minute on assembly from InterAmerican Committee
of Societies for Electron Microscopy (CIASEM)
Hemry González Convention Center

San Antonio, TX, USA

August, 6th, 2003

The general assembly of CIASEM, accomplished in Microscopy and Microanalysis 2003, started with the presence of members from CIASEM committee and members of different societies of microscopy from the continent, besides representative colleagues from some countries without established microscopy societies:
Executive Committee:

President:

Guillermo Solórzano

Vice-President:
Alwyn Eades
General Secretary:
Alan Castellano

Outgoing President:
Miguel Yacamán
Delegates:

Caribay Urbina (Venezuela)

Francisco Lovey (Argentina)

Luis Felipe Jiménez (México)

Attending Members:

Argentina:
Marta Mariano

Juan Pablo Bozzini

Brazil:

Wanderley de Souza

Chile/USA:
Irena Dümler Eades

Mexico:
José Reyes-Gazga (ESLAME)

Raúl Herrera Becerra

David Ríos-Jara

USA:

José Mascorro

Barry Carter

Luisa A. Dempere
Guests:

Fernando Mendoza (Phillips)
General Assembly Diary:

1. Welcome salutation, by Guillermo Solórzano

2. Order of day presented by the General Secretary, Alan Castellano
3. Approval of the assembly diary.

4. Approval of Previous Minute (Veracruz-Mexico, 2001) edited by Juan Kouri

5. Reports on VII Inter-American Congress on Electron Microscopy, Alwyn Eades and Guillermo Solórzano
6. State of Acta Microscópica. Report from the editor Ramiro Pérez. Supplements and special versions (Brazil, México, Venezuela). Proposal by associated editors and editorial board.

7. Information about the LatinAmerican School of Electron Microscopy, José Reyes-Gazga

8. Legal situation of ACTA; Process in Mexico, David Ríos Jara

9. Location of VIII Inter-American Congress on Electron Microscopy in Cuba, Juan Kouri

10. Election of new Executive Committee of CIASEM
11. General topics (various)

General Assembly Minute:
Point 1:

At 3:45pm, on August 6th 2003, the President of CIASEM, Guillermo Solórzano, presented to attending people a welcome salutation to the GENERAL ASSEMBLY of CIASEM. Later, an introduction of attending members was accomplished.
Point 2:
The General Secretary, Alan Castellano, announced the order of day, which was approved.
Point 3:

The assembly diary proposed is approved.

Point 4:

The Secretary read the previous minute (Veracruz 2001), which is approved without modifications.

Point 5:

The Vice-president, Alwyn Eades, who was the President of Organizing Committee of VII Inter-American Congress on Electron Microscopy (Microscopy and Microanalysis 2003) and Guillermo Solórzano, who was the President of CIASEM, provided a report about the development of the congress:

· The participating of Latin America was limited to about 60 participants, although he expressed that this number could be 70; this on 1500 works from USA and the rest of the world. He mentioned that the number of contributions from Latin America was much fewer than was expected.

· By other hand, he notified that from the 160 companies pre-registered at the Congress, 46 of them did not complete their registration, which affected negatively in the organizing of the event.

· In relation to the ratio of participants between Materials Sciences and Biomedicine, a significant decrease of works from biological area was notorious: 70% Materials Sciences / 30% Life Sciences.
· They expressed thanks to MSA for the organization and accomplishment of VII Inter-American Congress on Electron Microscopy inside Microscopy and Microanalysis 2003.
Point 6:

With absence of the new editor of ACTA, Ramiro Pérez, the situation of ACTA MICROSCOPICA was discussed. The President, Guillermo Solórzano, made a brief report about the difficulties existing with the Editorial Chief of ACTA and notified about the designation of a new editor: Ramiro Pérez, who neither attended the assembly nor acknowledged receipt of call, and by telephone via he let know that the next edition of this journal will appear in a month.

After an extensive discussion about the actual state of the journal, and taking account the lack in periodicity, the high costs, the deficient finances by the editors and an accentuated descending of the amount of high quality works sent for publication in this journal, the Assembly accorded by unanimity the following:
1. MICROSCOPY & MICROANALYSIS is selected as the Official Journal of CIASEM.

2. ACTA MICROSCOPICA turns into a magazine for Proceedings, Newsletters and Reviews, including in Spanish. These modifications determined by the Assembly will be notified to Ramiro Pérez.

Barry Carter and Alwyn Eades expressed that with the participation of Lyman, Gema González and the same A. Eades into the Editorial Board of MICROSCOPY & MICROANALYSIS, the reception of works from Latin American colleagues will be easier, due they are people who understand our language.
Point 7:

José Reyes-Gazga, Director of Latin American School of Electron Microscopy (ESLAME) read a report about the activities of this school during the two last years, which was approved.

Reyes-Gazga required more support from different National Societies of Microscopy to carry on the activities at ESLAME. He talked about next course which is been organized by Luisa Amelia Dempere and other colleagues in Florida-USA, and support by ESLAME.

Point 8:

The Assembly alleged that this point was sufficiently discussed when the point 6 was considered.
Point 9:

Because of justified absence of the colleagues of Cuba for the impossibility in obtaining their visas, the Assembly should ratify the preliminary resolution attained during the VI Inter-American Congress on Electron Microscopy, in Veracruz-Mexico.

Guillermo Solórzano, Miguel Yacaman and Alan Castellano notified about the planning that have begun in Cuba in relation to the organization and promotion of the scientific event. Also, they manifested high experience of the colleague Juan Kouri, President of Electron Microscopy Society of Cuba, in organizing successful scientific events, such as the Second Inter-American Congress accomplished in Cancún-Mexico.

La Habana-Cuba as host country for the next Inter-American Congress on Electron Microscopy, in 2005, was approved by unanimity.

Also, the proposal of the delegates from Argentina and Chile for doing the IX Inter-American Congress on Electron Microscopy (2007) in some of these countries was taken account.
Point 10:

Election of new Executive Committee of CIASEM: Alwyn Eades was elected as new President of CIASEM for the period 2004-2005. Alan Castellano was elected as Vice-President and Viviana Falcón (Cuba) as General Secretary, for the same period.

In addition, an increasing in number of vocals was approved. Thus, there were elected 5 vocals: Raúl Herrera (México), Franscisco Lovey (Argentina), José Luis Arias (Chile), Luisa Amelia Dempere (USA) and Caribay Urbina de Navarro (Venezuela).

Outgoing Presidents:
Guillermo Solórzano

Miguel José Yacamán

Wanderley de Souza
Point 11:

Various:

· Guillermo Solórzano proposed to create quotas of affiliation for members of CIASEM.

· Alwyn Eades suggested annual quotes of 100$ per affiliated society, beginning in January 2004. It was approved.

· Caribay Urbina notified the decision emanated from Venezuelan Society of Electron Microscopy to change its name to Venezuelan Society of Microscopy.

· Alan Castellano inform about the IX Argentine Congress on Morphological Sciences, which will be in April 1st – 3rd , 2004, in La Plata-Argentina. He gave the first brochure about this event.

Without other particular point for discussing, the assembly was over. (6:00 pm).

Note: After the discussion of Point 8, all Latin American colleagues, participants in this event MICROSCOPY & MICROANALYSIS 2003, were invited to get in the room in order to discuss the rest of points.

