	[image: image7.jpg]


	International Theoretical and Practical Conference

“Contemporary Approaches to Rubber Goods and Tires Disposal”
June 1-2, 2011
Moscow
Russia


	Ministry of Natural Resources and Environment of the Russian Federation
	

	[image: image2.png]


	

	UNIDO Centre for International Industrial Co-operation
in the Russian Federation 
	

	[image: image3.png]


	

	Association to facilitate the recovery and recycling of tires
“SHINEKOLOGIYA”
	

	
[image: image4]
	

	Fund “National Cleaner Production Centre of UNIDO in the Russian Federation”
	

	[image: image5.png]


	

	Gubkin State University

of Oil and Gas
	

	
[image: image6.png]


	

	Independent Non-profit Organization “International Centre for the Best Environmental Technologies”
	


DEAR COLLEAGUES!
We invite you to take part in the International Theoretical and Practical Conference devoted to actual problems of collecting, recycling and disposal of rubber goods and tires (RGT), spent under the initiative of UNIDO Centre of International Industrial Co-operation in the Russian Federation, Fund “National Cleaner Production Center of UNIDO in the Russian Federation”, Association to facilitate the recovery and recycling of tires “SHINEKOLOGIYA”, Independent Non-profit Organization “International Centre for the Best Environmental Technologies”, under the auspices of the Ministry of Natural Resources and Environment of the Russian Federation, Analytical Centre under the Government of the Russian Federation and others.
The conference is foreseen by the UNIDO/Russia project “BAT/BEP Centre for environmentally safe disposal of potentially hazardous consumer products and industrial wastes”, which is funded by UNIDO from the funds provided by the Government of the Russian Federation.
GENERAL DATA
Nowadays the problem of environmental security is paramount. All the signs of ecological crisis became more obvious: depletion of non-renewable natural resources, excessive pollution. 
Waste rubber and worn out tires - one of the factors of the Earth ecosystem infringement. The worn out tires are accumulating at a growing rate due to the continuous growth of pneumatic tires manufacture in order to satisfy the developing park of road transport and aviation needs. Now the problem of natural resources depletion, pollution and waste recycling takes on global dimensions. The volume of annually laid off worn out tires at the end of the last century was 1 billion pieces. Only in the EU and North America it was estimated to be equal approximately 5,5 million tons, in Russia - 1,0 million tons.
As a consequence of a high resistance to external environmental factors rubber goods and tires are destroyed very slowly. Environment is exposed to long influence of harmful emissions, including carcinogenic and toxic substances, volatile and migrating into groundwater. Hot sports of such waste, especially in regions with hot climate are favorable habitat and breeding a number of rodents and insects which are carriers of various diseases. Places of such waste, especially in regions with a hot climate, serve as a favorable habitat and breeding for some rodents and insects which are carriers of various diseases. Besides, tires have a high fire risk and products of their uncontrollable burning influence on environment (soil, water resources, air). Under physical and chemical characteristics the worn out tires fall within the Federal Law of the Russian Federation from 1998 №89-FZ “About wastes production and consumption” as a dangerous waste of the 4th class. In addition, the worn-out tires are in the list of hazardous waste, its transportation is the subject of the government control.
At the same time, rubber goods and tires are a source of valuable recyclable materials (rubber, metal, textiles) and according to the current legislation of Russia are the subject of recycling. So, for example, rubber of the worn out tires contains 37-45 % of rubber substance, 25-28 % of technical carbon, 20-25 % of softeners. The main product of worn out tires recycling is the rubber crumb which is a commercial product, which is in great demand in Russia and abroad, and is raw material for regenerate production, as well as the variety of rubber goods and composite materials.
There are similar problems in the EU and the Russian Federation in the sphere of reducing industrial pollution, which sometimes cannot be solved within the bounds of state borders. In this case it is necessary to introduce common regulatory framework for waste management. Improving of the domestic regulatory framework remains a key task in overcoming the regulatory, institutional and economic barriers to effective waste management. In addition, there are some problems with low level of awareness of citizens, the lack of waste collection system and database of the effective technologies for their processing. As a result the majority of waste transported to landfills for disposal or incinerated without complying with measures to protect the environment with the loss of valuable secondary resources.
In general, there are no accurate data about the production, placement and disposal of rubber goods and tires waste. Determination of the volume carried out by expert estimates on the basis of partial methods. There are no standard acts for control and encouragement of the environmentally sound management of these wastes.
PURPOSES OF THE CONFERENCE
1. 
Consideration of the problems and its solutions connected with waste rubber goods and tires collecting, recycling and disposal in Russia and other countries.
2. 
Comparative analysis of legislative requirements in Russia and other countries.
3. 
Analysis of reliable information from Russian regions about current situation in waste rubber goods and tires collecting and recycling.
4. 
Acquisition of the information on the newest Russian and foreign developments in the field of waste rubber goods and tires recycling and disposal in order to create a reference database of technologies and companies working in this sphere.
5. 
Information exchange between potential customers and developers of technologies in waste rubber goods and tires recycling and disposal.
6. 
Search for the opportunities of introduction of the Best Available Technologies (BAT) in various regions of the Russian Federation.
7. 
Discovery of one or several Russian regions for pilot project on introduction of the advanced system of waste rubber goods and tires collecting and recycling. 
BASIC DIRECTIONS OF THE CONFERENCE
Ecological aspects of waste rubber goods and tires management
 Basic sources and consequences of waste rubber goods and tires pollution
 Ecological aspects of waste rubber goods and tires collecting, recycling and disposal
 Organization of management system of waste rubber goods and tires collecting, storage and recycling 

Legal aspects of waste rubber goods and tires management 
 
Legal basis of the Russian Federation in the field of waste management 
 Global experience of development, introduction and execution of legislative requirements on WRGT management
Problems of waste rubber goods and tires collecting 
 
Analysis of waste rubber goods and tires collecting in Russia and other countries
 
Effective systems of waste rubber goods and tires collecting and problems of their introduction
 
Actions on regulation and stimulation of waste rubber goods and tires collecting
Modern technologies and scientific researches in the field of waste rubber goods and tires recycling, secondary use and neutralization
 
Modern technologies: application, advantages and disadvantages, ways of development
 
Scientific researches in the field of new technologies development and ways of their introduction
 
Search for best available technologies taking into account ecological, economic, technological and social aspects
New technologies and their application
 
Presentation of waste rubber goods and tires recycling new technologies and experience of their practical application
Subsequent activity: technology transfer and offer the projects
 
Reports of Russian regions and foreign countries representatives on monitoring systems of WRGT formation pollution and on existing systems of waste rubber goods and tires collecting
 
Revealingand formulating of possible initiatives and cooperation projects
PARTICIPANTS
· Representatives of government authorities;

· Representatives of the companies which are specialized in waste rubber goods and tires collecting, transportation and recycling;
· Representatives of the companies which use products of waste rubber goods and tires recycling;

· Scientists, engineers and technologists working in the field of environment protection;
· Representatives of the public ecological organizations. 
ORGANIZERS
· UNIDO Centre of International Industrial Co-operation in the Russian Federation;

· Association to facilitate the recovery and recycling of tires “SHINEKOLOGIYA”;

· Fund “National Cleaner Production Center of UNIDO in the Russian Federation;

· Independent Non-profit Organization “International Centre for the Best Environmental Technologies”.
UNDER THE AUSPICES OF
· Committee of the State Duma of the Russian Federation on Natural Resources, Environmental Management and Ecology;
· Ministry of Natural Resources and Environment of the Russian Federation;
· Federal Supervisory Natural Resources Management Service;

· Analytical Centre under the Government of the Russian Federation;

· Government of the Republic of Tatarstan; 

· Ministry of Ecology and Environmental Management of the Moscow Region;

· JSC “Moscow Committee for Science and Technologies”;

· Russian Gubkin State University of Oil and Gas;

· International Bureau of Integrational Technologies;

· JSC “Transstroi-ecology”.
CONFERENCE WORKING LANGUAGES
Conference working languages: Russian and English. During the Conference simultaneous interpretation of all performances will be provided. 

CONDITIONS OF PARTICIPATION IN THE CONFERENCE
For participation in the Conference it is necessary to send by e-mail to the Steering committee secretary the following documents:

- registration form till the 20th of April, 2011;
- rundown on report and presentation till the 30st of April, 2011;
- advertising information (upon availability) till the 15th of April, 2011;
- conference fee receipt till the 30th of April, 2011;
- publication of advertising information receipt till the 20st of April, 2011.
Conference fee for one official participant is 500 USD (including VAT). It provides:

participation in all Conference events, round tables, presentations;


distribution of own advertising materials.
The advertising information about company and technology is published in Conference materials according to rates:
1500 USD (including VAT) for one page (letter size);
750 USD (including VAT) for half page.
REQUIREMENTS TO RUNDOWN ON REPORT
Rundown on report should not exceed two pages. The size of all margins - 2 sm, font Times New Roman, style Normal, font size 12, unary line spacing. Pictures should be in separate tif, bmp files.
The headline is printed by capital letters (semi boldface font) in the middle of the page. In one space line please write author’s full name, hereinafter in one space line the text. After the text in two space lines - full name of the organization, address, contact phones, fax, e-mail and web-site. Rundown on report will be published in Conference materials in author's edition.
STEERING COMMITTEE SECRETARIAT

1. Concerning participation (registration, advertising materials, rundown on report, exhibition area rent and other organizational issues) you can address to the authorized organizer – company “International Bureau of Integrational Technologies”. 
Tel./fax: +7-499-795-39-25, +7-495-972-26-33
e-mail: IBITRUSSIA@gmail.com
Focal person: Ms. Elena Grishina
Secretary of the Organizing Committee: Ms. Anna Sushkova

Tel.: +7-903-530-42-63
e-mail: rubber2011@gmail.com
2. Conference payment should be made on the account of Fund “National Cleaner Production Centre of UNIDO in the Russian Federation”:

PROMINVESTBANK

Moscow, Russia

SWIFT: PRMIRUMM

Account № 40703840800000010086

Tel./fax: +7-903-530-42-63
e-mail: rubber2011@gmail.com
Focal person: Ms. Anna Sushkova
3. Services for booking the hotel are provided by the company “Business Hotel Groupp”.

Tel./fax: +7-495-792-98-67, 8-926-590-19-03

e-mail: savkina@bhg-hotels.com, koroleva@bhg-hotels.com
Focal persons: managers Ekaterina, Margarita
The transfer from the airport to the hotel and back will be organized for additional payment.

For more information about the conference, as well as an electronic version of the registration form and other information please visit web site: http://ecolopro.ru,http://www.unido.ru
 and http://www.ncpcoil.com
[image: image1.png]


_1357937295

