Call for papers

International Conference on Environmental Observations, Modeling and Information Systems as tools for urban/regional pollution mitigation
ENVIROMIS-2002, July 6-12 2002, Tomsk –Ob’ river-Tomsk.

The Conference will be devoted to the state-of-the-art and usage of modern environmental observation techniques, modeling tools and information technologies for air, water, soil and vegetation cover pollution assessment in integrated information systems aimed at environmental management for industrial areas on city and regional scale. It will be organized by the Institute of Atmospheric Optics of Siberian Branch of RAS, Institute for Numerical Mathematics RAS, Institute of Optical Monitoring of Siberian Branch of RAS, Tomsk Region Committee on Ecology, under the auspices of INCO COPERNICUS2 Programme, Tomsk Regional Administration and Scientific Council on Mathematics and Informatics SB RAS.

The Conference is aimed at filling a gap between basic science achievements and their practical applications in this domain as well as at creating a solid foundation for mitigation of pollution in selected areas. It is addressed to critically important for NIS country issues, which are not yet finally solved in Europe as well.

It is assumed that International Agencies promoting environmentally oriented activity in NIS and Europe (Copernicus, INTAS, NATO, ISTC, CRDF and 5th Framework Programme in general) will use this Conference for monitoring current state of their projects falling into this area as well as to give them vision and result diffusion.

The Conference is planned to be held on board of a comfortable boat during its 6-day trip from Tomsk to the North and backward to Tomsk. It is assumed that researchers dealing with local and remote sensors for environmental applications will be provided with the opportunity to deploy their own instrumentation and perform relevant measurements during the trip.

Organizing Committee Chair Prof. Evgueni Gordov (Institute of Atmospheric Optics of Siberian Branch of RAS, Tomsk),

Organizing Committee:

Dr. Alexander Adam (Tomsk Region Committee on Ecology)

Dr. Yury Arshinov (Institute of Atmospheric Optics of Siberian Branch of RAS, Tomsk),

Dr. Gerard Begni (MEDIAS, France)

Prof. George Biliavskii (National Agrarian University, Ukraine),

Academician Arkadii Ivanov (Institute of Physics, Belarus,

Prof. Anatoly Korikov (Tomsk University of Systems and Radioelectronics),

Prof. Vladimir Krutikov (Institute of Optical Monitoring of Siberian Branch of RAS, Tomsk),

Dr. Jan Linders (National Institute of Public Health and Environment, The Netherlands),

RAS Corresponding member Vasily Lykosov (Institute for Numerical Mathematics RAS, Moscow)

Dr. Ivan Pippi (CNR – Electromagnetic Wave Research Institute, Italy),

Prof. Ravil’ Tuchvatulin (Department of Natural Resources of the Tomsk Regional Administration),

Prof. Vladislav Vorobiev (Affiliation of the Institute of Forest of Siberian Branch of RAS, Tomsk),

Prof. Stepan Shvartsev (Affiliation of the Institute of Gas and Petroleum Geology of Siberian Branch of RAS, Tomsk),

Prof. Edige Zakarin (Space Research Institute, Almaty).

Scientific Secretary of the Conference Dr. Alex Fazliev (Institute of Atmospheric Optics of Siberian Branch of RAS, Tomsk).

Secretary of the Conference Mrs. Yulia Gordova (Institute of Atmospheric Optics of Siberian Branch of RAS, Tomsk).

Program Committee Chair academician Anatoly Alekseev (Institute of Computational Mathematics and Mathematical Geophysics of Siberian Branch of RAS, Novosibirsk).

Program Committee:

Prof. Alaine Barbe (Univ. of Reims, France), Dr. Gerard Begni (MEDIAS, France), Prof. George Biliavskii (National Agrarian University, Ukraine), Dr. Alex Fazliev (Institute of Atmospheric Optics of Siberian Branch of RAS, Tomsk), Dr. Kurt Fedra (Environment Software&Systems, Austria), Prof. Evgueni Gordov (Institute of Atmospheric Optics of Siberian Branch of RAS, Tomsk), Academician Arkadii Ivanov (Institute of Physics of National Academy of Sciences of Belarus, Minsk), RAS Corresponding Member Michael Kabanov (Institute of Optical Monitoring of Siberian Branch of RAS), Dr. Christian Kleps (Academy of Agricultural and Forest Sciences, Romania), Prof. Anatoly Korikov (Tomsk University of Systems and Radioelectronics), Prof. Vladimir Krutikov (Institute of Optical Monitoring of Siberian Branch of RAS), Prof. Dr. C.J. van Leeuwen (Centre for Substances and Risk Assessment, The Netherlands), Dr. Jan Linders (National Institute of Public Helth and Environment, The Netherlands), RAS Corresponding Member Vasily Lykosov (Institute of Numerical Mathematics RAS), Prof. Gennady Matvienko (Institute of Atmospheric Optics of Siberian Branch of RAS, Tomsk),Prof. Galina Motuzova (Moscow State University, Moscow), Dr Antonio Palucci (ENEA, Italy), Prof. Vladimir Penenko (Institute of Computational Mathematics and Mathematical Geophysics of Siberian Branch of RAS, Novosibirsk), Dr. Ivan Pippi (CNR - Electromagnetic Wave Research Institute, Italy), Prof. Yuri Polishchuk (Institute of Petroleum Chemistry), Prof. Alexander Starchenko (Tomsk State University), Prof. Felix Tarasenko (Tomsk State University), Prof. Ravil’ Tuchvatulin (Department of Natural Resources, Oil and Gas of the Tomsk Regional Administration), RAS Corresponding Member Stanislav Tvorogov (Institute of Atmospheric Optics of Siberian Branch of RAS, Tomsk), Prof. Vladislav Vorobiev (Affiliation of the Institute of Forest of Siberian Branch of RAS, Tomsk, Prof. Stepan Shvartsev (Affiliation of the Institute of Gas and Petroleum Geology of Siberian Branch of RAS, Tomsk), Prof Edige Zakarin (Space Research Institute, Almaty, Kazakhstan).

Keynote Lectures:

Academician Anatoly Alekseev (Institute of Computational Mathematics and Mathematical Geophysics) “Multi-disciplinary Technologies of Environmental Monitoring ” and Academician Valentin Dymnikov (Institute for Numerical Mathematics) “Climate Modeling”.

Sessions planned:

1. Observations: local and remote sensors for air, water, soil and vegetation assesement. Organizers/Chairs Prof.Gennady Matvieko (mgg@iao.ru), Dr. Antonio Paluccu (Palucci@frascati.enea.it)

Confirmed invited Speakers: Anatoly Chaikovskii (Institute of Physics, Belarus), Yury Balin (Institute of Atmospheric Optics), Gennady Matvienko (Institute of Atmospheric Optics), Antonio Paluccu (ENEA, Italy))

2. Remote Sensing. Organizers/Chairs Dr. Ivan Pippi (pippi@iroe.fi.cnr.it)and Prof. Edige Zakarin (zakarin@sri.academset.kz)

Confirmed invited Speakers: Anatoly Alekseev (Institute of Computational Mathematics and Mathematical Geophysics), Viktor Egorov (Space Research Institute, Moscow), Gennady Erokhin (Institute of Computational Mathematics and Mathematical Geophysics), Ivan Pippi (CNR – IROE, Italy),

3. GIS and Multi-dimensional databases. Organizers/Chairs Prof. Vladimir Krutikov (krutikov@iom.tsc.ru) and Dr. Gerard Begni (begni@medias.cnes.fr),

Confirmed invited Speakers: Gerard Begni (MEDIAS, France), Leonid Kanaev (Central Asia Scientific-Research hydrometeorological institute, Uzbekistan), Bryan Lawrence (British Atmospheric Data Center), Zinaida Ovchinnikova (State Committee for Nature Protection, Uzbekistan), Igor Sutorikhin (Institute of Water and Ecology Problems), Edige Zakarin (Space Research Institute, Kazakhstan).

4. Urban and Regional Scale Modeling. Organizers/Chairs Prof. Vladimir Penenko (penenko@OMMFAO.sscc.ru) and Prof. Alexander Starchenko (starch@ctc.tsu.ru)

Confirmed invited Speakers: Artash Aloyan (Institute of Numerical Mathematics), Vladimir Penenko (Institute of Computational Mathematics and Mathematical Geophysics), Alexander Starchenko (Tomsk State University),

5. Hydrologic Systems. Organizers/Chairs Prof. Stepan Shvartsev (tf@igmg.tsc.ru)and

Confirmed invited Speakers: Tamara Khodzer (Limnology Institute), Stepan Shvartsev (Division of Institute of Peroleum and Gas Geology),

6. Assessment of Soil and Vegetation Cover. Organizers/Chairs Prof. Vladislav Vorobiev (root@forest.tsc.ru)and Prof. Galina Motuzova (motuzova@mail.ru)
Confirmed invited Speakers: George Biliavskii (National Agrarian University, Ukraine), Christian Kleps (Academy of Agricultural and Forest Sciences, Romania), Galina Motuzova (Moscow State University), Valery Timofeev (Moscow State University), Vladislav Vorobiev (Affiliation of the Institute of Forest),

7. Urban and Regional Atmosphere: Environment State and Climatic Change Assessment/ Organizers/Chairs Prof. Evgueni Gordov (gordov@iao.ru) and RAS Corresponding Member Vasily Lykosov (lykossov@inm.ras.ru)

Confirmed invited Speakers: Anatoly Chavro (Institute of Numerical Mathematics), Lev Ivlev (S.-Petersburs State University), Vladimir Krupchatnikoff (Institute of Computational Mathematics and Mathematical Geophysics), Vasily Lykosov (Institute of Numerical Mathematics), Svetlana Nikulina (Central Asia Scientific-Research hydrometeorological institute, Uzbekistan), Vladimir Pavlov (Institute of Water and Ecology Problems),

8 Integrated Information Systems for environment assessment/management. Organizers/Chairs Dr. Kurt Fedra (kurt@ess.co.at) and Dr. Alexander Fazliev (faz@iao.ru)
Confirmed invited Speakers: Kurt Fedra (Environment Software&Systems, Austria), Evgueni Gordov (Institute of Atmospheric Optics)

9. DSS and Environmental Management. Organizers/Chairs Dr. Jan Linders (Jan.Linders@rivm.nl) and

Confirmed invited Speakers: C.J. van Leeuwen (Centre for Substances and Risk Assessment, The Netherlands),

10. Integrated Information Systems and Legal Aspects. Organizer/Chair Prof. Ravil’ Tukhvatulin (trt@trecom.tomsk.su)

Confirmed invited Speakers: Alexander Adam (Tomsk Region Committee on Ecology), Ravil’ Tukhvatulin (Department of Natural Resources of the Tomsk Regional Administration),
Round Table: Urban/Regional Environment state assessment and management/mitigation of pollution.

Invited, contributed and poster papers are planned to be presented.

Those, who wish to suggest invited topics, please contact relevant session organizers. Potential authors please e-mail abstracts to the Organizing Committee.

Your Abstract should include:

1. Title

2.Authors (Principal author first)

3.Affiliation and Address for Each Author (Mailing address, telephone, fax, e-mail, Internet site)

4.Session (Please indicate the related topic and your preference for either oral or poster presentation)

5.Abstract Text: no more than 200 words

ABSTRACT DEADLINE: February 1, 2002
Please send you abstract to: Mrs. Yulia Gordova, Secretary of the Conference, Institute of Atmospheric Optics, Akademicheskii ave. 1, Tomsk, 634055, Russia. E-mail: enviromis2@iao.ru, Phone: 7 (3822) 258593, Fax: 7 (3822) 259086

The Abstracts and the Conference Program will be published in the hard copy version and on the Conference site.

The Conference site with additional information and opportunity for on-line registration and abstract submission will be open in December at http://enviromis2.iao.ru. To see materials of the previous ENVIROMIS 2000 Conference visit the site http://symp.ioa.ru/eng, push the ENVIROMIS 2000 button.

The anticipated support from EC COPERNICUS-2 PROGRAMME and The State Committee on Ecology of Russia should allow us to cover completely/partially expanses for a number of young and experienced researchers from NIS countries.

Please forward this Call to anyone you think would be interested in receiving it.

