

ON.I.G.T

Marrakech ww2011

FIG

Morocco's Bidding to host FIG ww2011

Modernity within Tradition

XXIII INTERNATIONAL FIG CONGRESS
INTERGEO®
8 – 13 October 2006
Munich-GERMANY

ON.I.G.T

Marrakech ww2011

FIG

Official Support

The bid to organize this event is backed by the
official support of :

- *Government and public authorities of Morocco*
- *City of Marrakech through support of its Mayor*
- *Arab Union of Surveyors*
- *Francophone federation of surveyors*

ON.I.G.T

Marrakech ww2011

FIG

Kingdom of Morocco (1)

The country is only 12 kilometres away from Europe through the Strait of Gibraltar

Population :29.9 Millions

Morocco is the gateway to Europe, Africa and the Middle East.

ON.I.G.T

Marrakech ww2011

FIG

Kingdom of Morocco (2)

Country of Stability, Tolerance and Hospitality

Country of fundamental reforms (family law, woman's rights, child's rights, ...)

Landscape diversity : Over 3000 km of coastline, Atlas Mountains, desert, green plains,

Is a meeting ground for hosting far-reaching international conferences (WTO Summit, International Water Conference, ...)

Marrakech : The City of One Thousand and One Tales

ON.I.G.T

Marrakech ww2011

Hotel facilities meeting the standards of comfort

Rich social events on the sidelines of the conference

Success recorded during the hosting of the Regional Conference FIG 2003

The lowest costs of hotels, meals and airplane tickets (Marrakech is only):
 2.5 h flight from Paris
 3 h from Munich
 3 h from London

FIG

Marrakech Declaration
From M... To M....

ON.I.G.T

Marrakech ww2011

Marrakech 2003
(Recommendations)

↓

Munich 2006
(means of implementation)

↓

Marrakech 2011
(Assessment)

FIG

Marrakech ww2011
FIG

Modernity within Tradition (1)

- **Marrakech Declaration**
Upgrading the level of rural areas through actions likely not to alter its nature

- **Social and economic reforms in Morocco** promote development while preserving the identity of the country

Marrakech ww2011
FIG

Modernity within Tradition (2)

- **Rehabilitation of Morocco's imperial cities (Marrakech, Fez, ...)** while seeking to preserve the authentic appearance of their architectural and human heritage
- **Surveying profession has sustained greater changes due to the New Technologies,** nevertheless the surveyor has always been keen to preserve the intrinsic qualities of accuracy, fairness, faithfulness and reliability

Marrakech ww2011

Vote for Marrakech

Be in line with the spirit of Munich
“Shaping the Change”

and let **WW** 2011 be **We Win** 2011