

PROGRAM

OF INTERNATIONAL RESEARCH AND PRACTICE CONFERENCE

ON PROBLEMS OF ENVIRONMENTAL PROTECTION AND

ECOLOGICAL TOURISM DEVELOPMENT
"LADOGA PARLIAMENT"

July 14-17, 2009
Saint-Petersburg, Valaam Island.

Object of the Conference:

Sharing of experience in problems of environmental protection, coordination of activity of state, commercial and public organisations in the field of nature protection policy and ecological tourism in Ladoga region and development of offers for taking of measures for improvement of ecological condition of the region and tourism development.
Organising Committee:
Representatives of the Government of Republic of Karelia, Saint-Petersburg and Leningrad region, administrations of Sortavalsky, Lakhdenpokhsky, Pitkyarantsky municipal districts of the Republic of Karelia, Priozersky, Vsevolozhsky municipal districts of Leningrad region, Association for Environmental Protection of Finland and Southern Karelia (Laapeenranta), Fund "Sea Education" (SPbSMTU), Official Representation of the Republic of Karelia in Saint-Petersburg, Fund of Cultural and ecological recreational programs for youth "Eco-T" (SPb), Federal State Enterprise All-Russian Scientific Research Institute for Nature Protection, North-West Branch, Institute of Limnology of the Russian Academy of Sciences, Institute of Applied Ecology, Forest Engineering Academy, Saint-Petersburg Hydrometeorological University.
The participants include:
RUSSIA: Committees for Tourism and Ecology of Priladozhsky Municipal Entities, Rosprirodonadzor of SPb, Leningrad region, Nevka–Ladoga Basin Department, Rostekhnadzor of SPb, Leningrad region, North-West, Sevzaprybvod, Committee for Environmental Management and Ecological Safety, Scientific Research Center for Ecological Safety of the Russian Academy of Sciences, Committee for Tourism of SPb, Committee for Tourism of Leningrad region, Committees for Youth Policy of SPb and Leningrad region, LenVO, LenVMB, Innovation Ecofund "INEco", representatives of business, Association of Hunters and Fishers, Association of Great Russian Lakes, mass-media of Karelia, SPb, Leningrad region, Saint-Petersburg State Marine Technical University, Saint-Petersburg State University for Waterways Communications, State Marine Academy named after Adm. S.O.Makarov, museums and Reserves, participants of ecological boat trip "Eco – Ladoga", State Inspection for Small Vessels, Rybnadzor, Rescue Service, public organisations etc.
Finland: Representatives of the Government of Finland, Finnish Association for Environmental Protection, public organisations, higher educational institutions and of participants ecological boat trip "Eco - Ladoga".
July 14, 2009

Russian State Hydrometeorological University.

09.00 – 10.00 – Registration of participants and guests of the conference.

10.00 – 13.00 - Plenary sitting. Opening of the conference. Greetings from the Government of SPb, Karelia, Valaam, Leningrad region. Reports. Speeches.

13.00 – 14.00 – Lunch or coffee-break.

15.00 – 18.00 – (Military Marine Institute – Sea Corps of the Peter the Great), beauty pageant "Baltic Pearl" (II round), competition of leading television program shows (II round).

18.00 – 22.00 – farewell ceremony for the International Regatta.

July 15, 2009

Arrival of participants of ISPC "Ladoga Parliament" to Valaam Island until 18.00:

1. By motor vessel of Interuniversity Sea Festival from riverside station of SPb

(As part of cruise participants, departure at 16.00).

2. From Sortavala by Meteor (Valaam). To Sortavala – electric train, bus.

3. By special bus from SPb to Priozersk, further by Meteor (Valaam).

Accommodation in hotel, tent camp. Registration. Excursions. Lunch.

(Prices for services – see appendix 1)

July 16, 2009

07.30 – 08.30 – Breakfast.

08.00 – Arrival of motor vessel of 4th Interuniversity Sea Festival to Valaam.

09.00. - 10.00. – Gathering and registration of participants of the conference at m/v of Youth Sea Festival (Valaam Island). Display of banners: "Ladoga Parliament", "Pollution-free island", "Ecology of Ladoga – Ecology of soul!" etc.

10.30. – press-conference.

12.00. – Meeting in support of Ladoga.

Sea greeting of boat trip "Eco - Ladoga" and Catamarans - mooring.

12.30. - Action "Pollution-free island":

Waste collection in various points of Valaam archipelago and its removal to Sortavala by ships of the Valaam monastery.

13.00. – 15.00. – Joint Plenary sitting of ISPC "Ladoga Parliament":

 1. Ecological condition of Ladoga lake and ways of its improvement.

2. Legislative basis and scientific researches in the field of environmental protection and rational environmental management at Ladoga lake and in Priladozhye.

3. Specially protected natural territories of Ladoga.

4. Prospects of development of international cooperation in the field of environmental protection and ecological tourism in Ladoga region.

5. Investment projects for environmental management and ecological tourism in Ladoga region.

6. Role, place and value of activity of scientific, educational and public organisations, youth and population in the field of preservation of natural potential of Ladoga.

7. Development of the plan of joint (Karelia - Finland - Saint-Petersburg - Leningrad region) actions, target programs and projects within the scope of nature protection activity and rational environmental management in Ladoga region until 2015.

8. State of affairs and problems of nature protection actions for creation of "Natural park "Priladozhye".

15.00 - 16.00 – Lunch for participants of ISPC "Ladoga Parliament".

16.00 - 18.00 – Continuation of joint plenary sitting. Development and acceptance of the Resolution of the Conference.

18.00 - Concert of student's creativity in support of Ladoga Ecology.

19.30 - Presentation of student's photoworks: "Good health to you, Ladoga!".

20.00 – Farewell ceremony for motor vessel with section "Youth Ladoga Parliament".

21.00 - Dinner
July 17, 2009

 8.00 – GETTING UP
 8.30 - BREAKFAST

10.00 - 13.00 – Excursions:

- Valaam Monastery;

- Valaam – the Pearl of Ladoga;

- Meteorological station.

- Islands of Valaam archipelago.

- Valaam from the board of a boat.

10.00 – 14.00 – Round tables (by interests). Sharing of opinions, search for partners.

14.00 – Lunch.

16.00 – Departure of participants of the conference "Ladoga Parliament" to Sortavala and Priozersk by Meteors (Valaam).

July, 15-19
On the motor vessel of 4th Interuniversity Sea Festival - operation of ecological section

"Youth Ladoga Parliament" (Round tables), according to festival program:

1. Spiritual and moral development of person, formation of ecological thinking in youth.

2. Determination of the role, place and value of activity of higher educational institutions, youth public organisations in the field of nature protection policy and ecological tourism of Ladoga region.

3. Condition of Eco–problems in the Regions and ways of their solution (student messages from other regions, presentations – 7 – 10 minutes);

4. Stimulation of innovative activity of youth in the field of environmental protection, development of ecological tourism - creation of Ecological camp at Valaam Island.

5. Development of the plan of joint (Karelia - Finland - Saint-Petersburg) actions, youth target programs and projects within the scope of nature protection activity and ecological tourism development in Ladoga region until 2015.
Actions:

- Competition of ship broadcasts: "Ladoga – a well for all of us!" along the route;

- Meetings at parking lots for support and protection of Ladoga;

- "Pollution-free island" – waste removal at Valaam Island on July, 16
- Competitions of student creativity:

1. Photocontest: "Eco – Ladoga";

2. Creative Eco – shows (song, verse, drama, comedy etc.)

July, 19
14.00 – 16.00 – Announcement of Resolution of ISPC "Ladoga Parliament" at the closing of the IV Interuniversity Sea Festival
Organising Committee of the Conference
Contacts:

Dr. Tsvetkov Vladimir Yuryevich (cell (812) 999-76-10)

E-mail; vts@ipkecol.spb.ru
Sapozhnikov Vasily Alexandrovich (cell 8 921-301-89-89)

E-mail: v_a_sapozhnikov@mail.ru

Interregional Social Movement

"LADOGA PARLIAMENT"

� HYPERLINK "http://www.eco-ladoga.narod.ru/" �www.eco-ladoga.narod.ru�/ladoga/parlam.htm

E-mail:ipk@ipkecol.spb.ru,

� HYPERLINK "mailto:vts@ipkecol.spb.ru" ��vts@ipkecol.spb.ru�

� HYPERLINK "mailto:v_a_sapozhnikov@mail.ru" �v_a_sapozhnikov@mail.ru�

Tel/fax: (812) 369-20-07, 369-75-46,

387-01-86

3

