
http://ecoinfo.bas-net.by/ecology-belarus/ecology_news_in_Belarus.html

№ 4-5 (19-20),
 APRIL-MAY, 2015

MINSK, BELARUS

THIS ISSUE:

Minsk to host Thirteenth National

Ecology Forum on 19-22 May 1

Wise interaction of economy and

ecology in Belarus 1

New generation, new ideas,

unique solutions 2

Satellite Odyssey should be obvi-

ously continued 2

Belarusian Olympic champions,

medalists join Forest Week cam-

paign .. 2

Six tourist routes created in Naroch

resort zone in 2011-2015 3

Sorrows of the marshes.. 3

Very small grains for large loaf 3

Twenty nine years later: Chernobyl

memories live on 4

Chernobyl tragedy commemorat-

ed in Belarus 4

When spring reigns in your soul 4

Rumours dispelled as smoke dis-

perses .. 5

Our country has never seen such

construction 5

Atomic precision in focus 5

Belarusians to receive up-to-date

information about radiation near

Belarusian nuclear power plant .. 6

Belarus ready to implement com-

plex energy-saving solutions 6

Alternative gas energy 6

MINSK TO HOST THIRTEENTH
NATIONAL ECOLOGY FORUM

ON 19-22 MAY
The 13th National Ecology Forum will be

dedicated to the ecologization of the Belarusian
economy, Belarusian First Deputy Minister of
Natural Resources and Environmental Protection
Iya Malkina said at a
press conference dedi-
cated to the forum on
14 May, BelTA has
learned.

―We decided to
hold the forum during the
National Sustainable De-
velopment Week. The
forum will be dedicated to
the ecologization of the
Belarusian economy,‖ Iya
Malkina noted.

Minsk will host the
National Ecology Forum for
the first time. ―This year
we will hold the 13th edi-
tion of the event. Minsk has never been our host city
before. The fact that the forum will be held in the
Belarusian capital places a great responsibility on us.
We have been working really hard on its program,‖
Iya Malkina explained.

The 13th National Ecology Forum will take
place in Minsk from 19 till 22 May. Its program fea-

tures a plenary session on the ecologization of the
economy of the Republic of Belarus and panel discus-
sions on sustainable development and green economy,
water, soil, and environmental education. Business-

men, scientists, representa-
tives of government bodies,
education establishments,
and international organiza-
tions will have an opportunity
to express their opinion on
the ecological modernization
of the economy.

Besides, the first international
expo Green House organized
by the enterprise Belinterex-
po of the Belarusian Chamber
of Commerce and Industry
will be held as part of the
forum from 19 till 22 May.

The National Ecology Forum is
a large-scale event aimed at

consolidating and mobilizing all social groups to ad-
dress the issues of environmental protection and pro-
mote efficient use of natural resources. The forum is
expected to improve the environmental culture of the
population and promote principles of sustainable use
of natural resources.

BELTA,
14.05.2015

SUPPLEMENT

TO THE DIGEST“GREEN BELARUS”

ENVIRONMENTAL INFORMATION CENTER

"ECO-INFO"

CENTRAL SCIENTIFIC LIBRARY NAS BELARUS

WISE INTERACTION OF
ECONOMY AND ECOLOGY

IN BELARUS
A system for wise interaction between econ-

omy and ecology has been worked out in Bela-
rus. The opinion was voiced by Deputy Prime
Minister of Belarus Mikhail Rusy during the
opening of the 13th national ecological forum
on 20 May, BelTA has learned.

―Two approaches can be seen in the world: pure
ecology and pure economy. Some say that everything
should be green while others say that
economy should develop fast regard-
less of ecology,‖ said the Deputy Prime
Minister. In his words, a wise balance
between the development of the econ-
omy and the rational use and protec-
tion of natural resources and the envi-
ronment is observed in Belarus. Mi-
khail Rusy reminded that the term
―green economy‖ is a central one in
the new program for the country‘s
development in the next five-year
term.

―The national ecological forum is
kind of a report that the government, the country‘s
leadership uses to inform what is being done with
regard to ecology. Today the forum will demonstrate
all the new technologies, research products, and the
assimilation of our scientific accomplishments in envi-
ronmental protection,‖ explained Mikhail Rusy. The

forum will focus on borderline and transboundary
cooperation, the development of nature reserves.
―We study the experience of other countries and I
believe that our country will make another step as
part of the 24 international conventions we have
signed. If a convention is signed, the country has to
abide by it,‖ stated the Deputy Prime Minister.

The 13th national ecological forum includes a
plenary session focusing on environ-
mental measures in the Belarusian
economy and panel sessions that will
table sustainable development and
green economy, water, soils, and
environmental education. Represent-
atives of government agencies, the
private sector, scientific and educa-
tional institutions, international or-
ganizations and the general public
will present their points of view on
ways to handle problems of ecologi-
cal modernization of the economy.
Apart from that, the first internation-

al specialized exhibition Green Home will take place.
It has been organized by the enterprise BelInterExpo
of the Belarusian Chamber of Commerce and Indus-
try.

BELTA,
20.05.2015

Green Belarus Green Belarus
News & EventsNews & Events
in Belarusin Belarus

http://img1.goodfon.ru/original/6988x4620/f/15/derevo-vetochki-sneg-zima-makro.jpg

http://www.citywindsor.ca/residents/Sustainable_Earth.jpg

http://ecoinfo.bas-net.by/ecology-belarus/ecology_news_in_Belarus.html
http://eng.belta.by/all_news/society/Minsk-to-host-Thirteenth-National-Ecology-Forum-on-19-22-May_i_81775.html
http://eng.belta.by/person/opinions/Mikhail-Rusy_i_3912.html

P. 2 NEWS & EVENTS IN BELARUS
№

 4
-5

 (
1

9
-2

0
),

 A
P

R
IL

-M
A

Y
,
 2

0
1

5

G
R

E
E

N
 B

E
L

A
R

U
S

State to support and give a green light
only to those researches which bring ma-
jor scientific value and real application

Presenting certificates to Belarus‘ newest
doctors of science and professors, Mr.
Lukashenko acknowledged the important role
played by science in the life of society and the
responsibilities of the country‘s scientific elite.
―Gaining a degree as a doctor of science, or the
title of professor, is quite an accomplishment
here in Belarus, as I always encourage the
State Commission for Academic Degrees and
Titles to reject obviously weak and outdated
works,‖ he noted.

Mr. Lukashenko views scientific personnel
training as a vital step in improving research
teams‘ efficiency. He views the vigorous efforts
of our scientific elite as the driving force behind
the creative potential of any research institute
or educational institution. He emphasised, ―The
healthcare industry is a good example, with
many dissertations on medical subjects defend-
ed in Belarus of late: in the spheres of clinical
medicine, military surgery, oncology, endocri-
nology, reproductive health, epidemiology, and
medical biology.‖ Mr. Lukashenko believes it to
be essential that we accelerate innovative de-
velopment, ‗training more highly-qualified spe-
cialists in a number of priority and in-demand
industries‘. He noted the spheres of biotechnol-
ogy, microbiology, electronic instrument-
making, the energy sector, chemistry and pro-
duction of mineral fertilisers, as well as the
development and enrichment of natural re-
sources, and the production and processing of
farm produce.

Taking part in the ceremony to present
certificates to our new doctors of science and
professors were various specialists in natural
and technical sciences, physics and mathemat-
ics. Addressing those gathered, the President
told them, ―It‘s important that your develop-
ments are in de-
mand: relating to
new composite mate-
rials, and devices for
the transfer, recep-
tion and processing
of information, as
well as relating to
s u p e r c o n d u c t i n g
nano-electronics, and
new optic elements.‖

The event was
attended by a num-
ber of specialists in
humanitarian scienc-
es: lawyers, sociolo-
gists, economists,
and art historians.
Mr. Lukashenko underlined, ―You are commit-
ted to studying the objective laws governing
modern society and its economic systems,
preserving our historical and cultural legacy,
and enriching the spiritual wealth of the nation.
Specialists in humanitarian sciences are en-
trusted with a special mission, which they must
fulfil.‖

The Head of State drew attention to 2015
having been declared the Year of Youth, noting,

―State youth policy has already positively influ-
enced the situation in science. Young research-
ers constitute 25 percent of the total number of
scientists and such young talent is being con-
stantly supported. Over 500 people were grant-
ed Presidential scholarships between 2010 and
2015.‖

The Head of State re-
marked on his pleasure at
seeing young doctors of
science in the hall, com-
menting, ―You must make
a tangible contribution to
science before you are 40,
to set a good example to
the younger generation.‖

After the ceremony Mr.
Lukashenko chatted with
scientists, discussing how
best to improve the quali-
ty of education and tie it
more closely to the pro-
duction sphere. He is
convinced that students
need first hand experience

of real application for new technologies, includ-
ing in the sphere of military medicine and de-
vices. One participant mentioned concerns over
the recognition of foreign scientific diplomas in
Belarus but the President was able to assure
those gathered that the country has a system
to ensure protection of Belarusian science from
pseudoscientists.

The Minsk Times,
1.04.2015

NEW GENERATION, NEW IDEAS,
UNIQUE SOLUTIONS

SATELLITE ODYSSEY SHOULD BE
OBVIOUSLY CONTINUED

New national space programme devel-
oped in Belarus to send second Belarusian
satellite into orbit

Like the first satellite launched into space in
2012, the second will become part of the Rus-
sian-Belarusian space alignment and general
system of remote Earth sensing. Created with
help from the National Academy of Sciences
(funded by Union State programmes) the
Standardisation-SG project aims to develop
uniform requirements and rules for processes
and for the standard
technical documenta-
tion of space machin-
ery. The programme
was fully completed
last December, with 69
standards developed:
29 by Belarus and 40
by Russia.

―The major prob-
lem has been solved,‖
asserts the Deputy
Director of Geoinformation Systems, Boris Cher-
nukha. ―General regulations have been agreed
to considerably facilitate the work of scientists
and experts.‖ The project has used Russian and

European space standards (ЕСSS) and those of
NASA as its foundation. Uniform standards are
vital in guiding all elements of space technolo-
gies and Russia and Belarus already use them.
The Belarusian national satellite communication
system is part of the ExoMars joint programme,
being realised by the European Space Agency
(ESA) and the Russian Federal Space Agency
(Roscosmos), to develop software for the re-
mote sensing of Earth, (via the S.P. Korolev
Rocket and Space Corporation Energia). Natu-
rally, an integrated system of standards is re-

quired.

Another Union programme, enti-
tled Monitoring SG, is connected
with creating space machinery
and related special equipment.
The programme ordered by the
Russian Federal Space Agency
and the National Academy of
Sciences was adopted in 2013
and is calculated for five years,
costing about 2.5 billion Russian
Roubles.

Executive Director Sergey Korenyako, the
Head of the Department for Joint Space and
Information Technologies Programmes, at the

United Institute of Informatics Problems (UIIP),
notes that a key task is the creation of import-
substituting technologies. Although the pro-
gramme has been operational for less than two
years, results are already evident. For example,
hyperspectral equipment for satellites has been
created with no analogue in either Belarus or
Russia. Basic components are being created at
enterprises in both our countries, with meteor
protection satellites created at the A.V. Lykov
Heat and Mass Transfer Institute of the National
Academy of Sciences of Belarus. Its information
technologies allow great volumes of data to be
transferred from satellites, without time delay.

Belarus‘ national space programme, includ-
ing its successful launch of a Belarusian satellite
and the creation of an effective system of re-
mote sensing, facilitated its full membership of
the United Nations Committee on the Peaceful
Uses of Outer Space (COPUOS) in 2012. Within
Union programmes, satellites are used to fore-
cast weather, predict natural calamities, warn of
fire and improve navigation.

 The Minsk Times,
1.04.2015

Satellite Odyssey continues

BELARUSIAN OLYMPIC CHAMPIONS,
MEDALISTS JOIN FOREST

WEEK CAMPAIGN
The National Olympic Committee (NOC) of

Belarus, champions and medalists of the Olympic
Games of different years took part in the Forest
Week 2015 campaign organized by the Agriculture
Ministry, BelTA learnt from the NOC press service.

Outstanding athletes, prominent coaches, NOC
workers and reporters planted more than 100 young firs
in the village of Stankovo.

The Forest Week campaign was joined by NOC First
Vice President Maxim Ryzhenkov and NOC Secretary
General Anatoly Kotov, Olympic champions Dmitry Dov-
galenok, Sergei Makarenko, Ellina Zvereva, Tatyana

Ledovskaya, Nikolai Alekhin, Olympic medal-
ists Dmitry Dashchinsky, Ksenia Sankovich,
Lyubov Cherkashina, Svetlana Paramygina,
Yuri Smolyakov, merited coaches Nikolai
Kozeko and Vasily Knyazev.

The Forest Week 2015 is underway in Bela-
rus from 28 March to 4 April. The Belarusian
foresters dedicate this event to the 70th
anniversary of the Victory in the Great Patri-
otic War.

 BELTA,
1.04.2015

http://times.sb.by/focus/article/new-generation-new-ideas-unique-solutions.html
http://times.sb.by/inside/article/satellite-odyssey-should-be-obviously-continued.html
http://www.sb.by/en-belarus-magazine/science/article/satellite-odyssey-continues.html
http://eng.belta.by/all_news/society/Belarusian-Olympic-champions-medalists-join-Forest-Week-campaign_i_80648.html

P. 3 NEWS & EVENTS IN BELARUS

SIX TOURIST ROUTES
CREATED IN NAROCH

RESORT ZONE
IN 2011-2015

Six new tourist
routes have been
created in accordance
with the state pro-
gram of the develop-
ment of the Naroch
resort zone for 2011-
2015, BelTA learned
from the Sports and
Tourism Department at the Minsk
Oblast Executive Committee.

The new routes include Architec-
ture of Naroch Region, Myadel Region
in Flame of War, Myadel – Town with
Great History, and Legends of Naroch
Region. In 2014 two more routes were
opened, namely Naroch-Komarovo-
Svir and Uzla-Krivichi-Budslav. Almost
Br200 million has been allocated for
their creation since 2011.

The Sports and Tourism Depart-
ment noted that the Naroch resort
zone draws more and more tourists
from year to year. In 2014 sanatoria

and resorts of Naroch
welcomed 81,193 people,
up 15% as against 2013.
Some 40% of the vaca-
tioners were foreign citi-
zens.

As much as Br599.3 bil-
lion has been provided for
the implementation of the

program since 2011. A number of local
sanatoria underwent renovation. The
bus station in Myadel was also upgrad-
ed. In the Narochansky National Park
there were created a park of exotic
plants and a safari park.

The state program of the develop-
ment of the Naroch resort zone for
2011-2015 envisages construction of
the largest Belarusian center for health
improvement, tourism, and entertain-
ment.

BELTA,
7.04.2015

http://novostienergetiki.ru/wp-content/uploads/2012/11/solnechnaya-elektrostanciya-v-Yakutii.jpg

Belarusian agro-estates are
scheduled to have an „open door‟
day on May 24th, giving visitors a
chance to sample what‟s on offer
via special excur-
sions and presenta-
tions of local cus-
toms. Foreign tour-
ists are liable to be
particularly in-
trigued.

Meanwhile, Bela-
r u s i a n a g r o -
ecotourism is due to
receive promotion at
the world‘s largest international agro
-tourism exhibition, in Polish Kielce.
Speaking about prospects for agro-
ecotourism in 2015, the Chair of the
Board of the Country Escape Belarus-
ian Association of Rural and Eco
Tourism, Valeria Klitsounova, notes

that hosts of Belarusian estates are
hoping to attract more young people.

Of course, 2015 is the Year of
Youth and a new nomination is ex-

pected within the
Learn Belarus contest:
‗Best Tourist Product
for Youth on an Agro-
Estate‘.

This year will see agro
-estates continue to
develop individual
attractions and brand-
ing, overseen by the
International Tourism

Chair at the Belarusian State Univer-
sity‘s International Relations Depart-
ment (working with the Country
Escape organisation).

The Minsk Times,
8.04.2015

HOSTS TO HEARTILY
WELCOME TOURISTS

WHILE OFFERING
SOMETHING

INTERESTING

SORROWS OF THE MARSHES
When rows of reeds close over your head,

so that the pathway narrows, the marshes
and the inhabitants no longer benefit: no

other plant can exist there. The reeds choke

all other life. After the ferry crossing over

Lake Sporovskoye, you can stand on an ob-

servation platform from which an amazing

view of reed „woods‟ is offered.

The marshes are home to thousands of insects,

animals, plants and birds; many live only in this

habitat and 50 are already under threat of extinc-

tion in Belarus. About 100
species listed in our national

Red Book live in Sporovsky

and Zvanets reserves, includ-

ing the great raft spider. Liv-

ing only in lowland marshes, it

is rarer than the aquatic war-
bler. Some species are known

only to dedicated experts,

such as Davall‘s sedge, found

in Zvanets. Globally, it is al-

most extinct. Meanwhile, Sporovsky is home to a

quarter of the world‘s swampy nettle.

If we fail to intervene, as has been the case

over the last seven years, rare inhabitants will

become even more endangered. ―Until 1997,

Zvanets reserve was dominated by open sedge

bogs, overgrown with reeds for 15 years,‖ notes

the scientific co-ordinator of the EU/UNDP Clima-
East project, Mikhail Maximenkov. He tells us,

―Huge deposits of biomass have accumulated

there, chocking habitats, so that they are unsuita-

ble for life. If we fail to solve this problem, 35

species from the Red Book may be lost.‖

Pessimistic forecasts are that Zvanets may lose

most of its aquatic warbler population: from 3,000

to just 400 birds. The number living in Sporovsky

could fall from 500 to 150 by 2030.

Besides being overgrown with tall

grasses and bushes, marshes can be

affected by rising water levels, which

not only destroy nesting sites but rare

plants. When immersed for more than
3-5 days, they simply die. Another

problem is the burning of vegetation.

―Local people burn dry reeds in April

and May, which means that we lose

valuable plants alongside useless

vegetation. It can take 2-4 years for the ecosystem
to recover,‖ Mr. Maximenkov explains.

The solution may be the use of machinery for

cutting reeds and bushes. Already being used in

Sporovsky, they are proving effective. Nearly
$650,000 has been set aside by the international

project for the purchase of more such equipment.

Cut reeds will then be sold as thatching material

and for insulation. Drogichin is already piloting the
move and Valentin Zavadsky, from Biobriket enter-

prise, is optimistic about the prospects. He explains

that about 300 hectares of reeds (20 bales) will be

harvested daily and that new ways will be sought

to make the venture profitable, even after the

project ends.

Neighbouring Poland is setting a good example

in tackling its own marsh habitat problems. Darius

Katkowski, the Manager of a Polish project to pro-

tect the aquatic warbler, tells us, ―Without farmers,
there are no birds. One programme allowed farm-

ers to receive money for mowing marshlands but

we are looking ahead, to see how best to proceed

once the project ends. We want to study Belarusian

experience on ‗controlled burning‘ of marsh vege-

tation.‖

Lithuania is keen to learn from Belarusian

experience in restoring its marshes: also home to

the aquatic warbler. Žymantas Morkvėnas, of Lith-

uania‘s Žuvinto Biosphere Reserve, notes that work
has been done to create a sympathetic environ-

ment. Now, only resettlement is necessary. Prelim-

inary approval has been granted from Belarusian

ecologists.

The Minsk Times,

1.04.2015

VERY SMALL GRAINS FOR LARGE LOAF
Over a relatively short time, Belarus has

secured food security, while achieving $5bn of

agricultural exports. Belarusian products are

much appreciated in Russia, Kazakhstan and

elsewhere, yet challenges remain, notes Alex-

ander Shpak, the Director of the National
Academy of Sciences‟ Institute of System Re-

search in the Agroindustrial Complex.

There are certainly prospects for Belarusian

rural development and, despite the difficulties asso-
ciated with a transitory period, Belarus has pre-

served its large-scale agro-industrial production.

This is enabling the country to widely and efficiently

introduce the latest scientific and technical achieve-

ments, improving competitiveness and increasing
food exports annually. Meanwhile, the creation of a

large-scale network of agro-towns, with developed

infrastructure, is encouraging people to remain

resident in villages. The quality of rural life is con-

tinuously enhancing.

Despite evident successes, Belarus‘ agrarian

sector lags behind that of leading European coun-

tries, in efficiency and labour productivity.

There are several reasons for this: for many

years, purchase prices were low and loans expen-

sive, with just a quarter of state support for the
agricultural complex going directly to economic

entities. Their multi-functionality (‗inherited‘ from

Soviet times) is not always the most economically

feasible method of organisation, with most thriving

rather when they concentrate on a niche. Only the
most advanced farms tend to successfully combine

different aspects of work.

Those which are loss-

making need to concentrate

on their strongest area,

modernising relevant equip-

ment and ensuring quality.

Is there a market for

increased agro-industrial

production?

Demand and prices

globally are on the rise, as

the Earth‘s population is increasing at a greater rate
than food production (1.4 percent annually against

just 0.9 percent for food). The latest UN Food and

Agriculture Organisation studies advise raising food

production by 60 percent by 2050 — to meet the

needs of the planet‘s 9 billion inhabitants.

In fact, production is only half of the battle,

since global competition is acute and prices must
remain competitive. The Belarusian agrarian sector

primarily comprises large associations and holdings,

producing and processing raw materials. These

include agro-companies, farms and branded trade

and are a strategic avenue of Belarusian agrarian

policy.

However, medium-sized and small

agrarian businesses should be encour-

aged, since they are better able to ad-
just, allowing them to respond to chang-

ing trends without significant financial

investment. They can embrace niche

areas, such as animal breeding, bee-

keeping, sheep, and production of goats‘
milk, mushrooms and grapevine snails.

Agro-tourism is also up and coming,

usually involving a degree of smallhold-

ing agricultural production.

We‘d love to see more family farms, preserving

our national cultural traditions and the ethos of a

healthy rural lifestyle, in addition to prosperous

agro-towns and major companies.

The Minsk Times,

8.04.2015

№
 4

-5
 (

1
9

-2
0

),
 A

P
R

IL
-M

A
Y

,
 2

0
1

5

G
R

E
E

N
 B

E
L

A
R

U
S

http://eng.belta.by/all_news/society/CIS-to-expand-cooperation-with-FAO_i_75989.html
http://eng.belta.by/all_news/society/Six-tourist-routes-created-in-Naroch-resort-zone-in-2011-2015_i_80795.html
http://eng.belta.by/all_news/society/CIS-to-expand-cooperation-with-FAO_i_75989.html
http://times.sb.by/inside/article/hosts-to-heartily-welcome-tourists-while-offering-something-interesting.html
http://times.sb.by/inside/article/sorrows-of-the-marshes.html
http://times.sb.by/economy-5/article/very-small-grains-for-large-loaf.html

P. 4 NEWS & EVENTS IN BELARUS

Life has confirmed that the decision to
rehabilitate the Chernobyl-affected areas
was the right one, notes President of Bela-
rus Alexander Lukashenko, chatting with
residents of Slavgorod and the Slavgorod
District

The Head of State has underlined that April
26th is a tragic day in the history of Belarus. He
commented, ―The Chernobyl disaster happened
not through our fault. We did not build that
station and we did not exploit it. Yet, we were
obliged to build a new life for those who were
residing in the areas affected by the catastro-
phe at Chernobyl‘s nuclear power station.‖

The President noticed that, approximately
15 years ago, he took the decision to rehabili-
tate suffering territories and, as time has
shown, that decision was a wise one. The birth
rate in the Slavgorod District, which suffered
from the Chernobyl tragedy, is now higher than
that of the rest of the Mogilev Region, with new

families appearing, and children born. Life goes
on.

According to the Head of State, attention is
still being given to demographic situation in
Belarus, with the state supporting large fami-
lies. He thanked everyone for having ‗heard‘
him 15 years ago, and for having worked to
return to a ‗normal‘ life.

Mr. Lukashenko laid flow-
ers at the Alley of Memory of
Abandoned Villages and chat-
ted to those who worked on
cleaning up after the Cherno-
byl accident. He asserted that
support will continue and
promised that further devel-
opment of the Chernobyl-affected regions will
be forthcoming.

On the anniversary of this sorrowful day,
26th April, when the accident occurred at the

Chernobyl nuclear power station, the President
of Belarus traditionally visits affected regions,
talking to people and seeing the work of local
enterprises. This year was no exception.

The President received reports on spring
sowing, which is now almost complete country-
wide, including in the Mogilev Region. He heard

about the social and economic develop-
ment of the Mogilev Region and, in
particular, of the Slavgorod Region,
including work on social protection for
those affected by the catastrophe. The
Head of State was told about the fulfil-
ment of his commissions on developing
the southeast regions: a new pro-
gramme is soon to be submitted for
adoption. He also met residents of the

city and the Slavgorod District.

The Minsk Times,
29.04.2015

TWENTY NINE YEARS LATER: CHERNOBYL
MEMORIES LIVE ON

CHERNOBYL TRAGEDY
COMMEMORATED IN BELARUS

A commemorative meeting in ob-
servance of the 29th anniversary of the
accident at the Chernobyl nuclear power
plant was held in the Park of Peoples'
Friendship in
Minsk on 26
April, BelTA
has learned.

The meet-
ing took place
near the Ortho-
dox church-
monument in
honor of the
Icon of the
Mother of God
The Seeking of
the Lost, the
memorable signs to the Chernobyl Victims and
The Stone of Peace of Hiroshima. It has become
a place where people traditionally gather to
commemorate the tragic events of 1986 on 26
April.

The memorial event was attended by more
than 2,000 people, including Deputy Head of
the Belarus President Administration Igor
Buzovsky, Minsk Vice Mayor Igor Karpenko,

First Secretary of the Central Committee of the
BRSM Youth Union Andrei Belyakov. The event
was also attended by members of the House of
Representatives of the National Assembly, rep-
resentatives of the Minsk City Hall and the

Minsk City Council of Deputies, government
bodes, public associations, including the BRSM
Youth Union and Belaya Rus public organization,
and the clergy. Wreaths and flowers were laid

by diplomatic
missions, includ-
i n g R u s s i a ,
Ukraine and Ja-
pan.

"Today's meeting
has brought to-
gether the people
who are not indif-
ferent to the
memory of those
who, risking their
lives, participated
in the clean-up

effort of the Chernobyl accident. Memory of the
events of 1986 continues to live today,‖ Igor
Karpenko told reporters.

 BELTA,
27.04.2015

WHEN SPRING REIGNS
IN YOUR SOUL

April is a special month, being connect-
ed with Chernobyl. They say time heals all
wounds, and it is true. Almost thirty years
have passed since the explosion at the ill-
fated reactor, not far from the Ukrainian
town of Pripyat, which covered almost all
Belarus with its dangerous cloud. We dealt
with the consequences of the technogenic
catastrophe: radiation. We still mourn
about those who died in April 1986, re-
maining loyal to their professional duty
until the very end. We should also never
forget those who were left suffering from
illness for years after the Chernobyl disas-
ter.

However, some aspects of life have im-
proved, with people resettled in ‗purer‘ places,
making their home. None were abandoned by
the state. Over time, ‗contaminated‘ lands have
rejuvenated, as the half-decay period of radio-
active particles from Chernobyl clouds has
passed.

Time is a healer, as we feel in our souls,
although a ‗line of estrangement‘ exists which
cannot be crossed: forbidden territories are a
reality after a technogenic catastrophe.

We cannot but hold dear our native land, so
long our home, and it has been with utmost
sympathy that Belarus has offered a warm-
hearted welcome to any forced to seek peace
beyond their own homeland. Against the back-
ground of modern conflict, our people are eager
to extend a hand of friendship, despite the long-
term commitment and challenges of offering

more than a ‗bed for a night‘. It‘s important to
well realise all challenges generated by an in-
creasing number of those seeking asylum, as
explored in Nobody Remains Without Help,
looking at the assistance extended to refugees
in Belarus. Jean-Yves Bouchardy, the Repre-
sentative of the United Nations High Commis-
sioner for Refugees in Belarus, shares his ex-
pertise.

Satellite Odyssey Continues examines the
new national space programme. One of the
project‘s goals is to
send a second Belarus-
ian satellite into orbit.
The achievements of
the National Academy
of Sciences have be-
come a useful aid in the
creation of this satellite.

We also offer the
story of a man who
stormed into history, as
his fellow countrymen
say of Great Patriotic
War veteran Dmitry
Suvorov, from Yekate-
rinburg. Harley-Davidson motorbikes have fea-
tured in many devil-may-care films, but the war
history of Red Army motorcyclist Dmitry leaves
American action films in the dust. The soldier
didn‘t become a movie hero but found himself
in a very famous picture.

His countrymen, in Sverdlovsk Region, have
thoroughly studied the well-known monumental

canvas by Belarusian painter Valentin Volkov:
Minsk on July 3rd, 1944. Seventy years since
the liberation of the capital of Belarus, some
interesting details have been revealed: Red
Army soldier Dmitry Suvorov was the prototype
for a character portrayed on the canvas, which
has become a symbol of Victory for Minskers.
Read on in Suvorov on ‗Harley‘.

Meanwhile, the Bolshoi Theatre of Belarus
continues to surprise audiences. This time, its
interpretation of Rimsky-Korsakov‘s dynamic

and expressive Tsar‘s Bride
is set to delight us. The thea-
tre‘s chief director, Mikhail
Pandzhavidze, asserts that
his staging of this operatic
pearl will surprise everyone!
Valentina Zhdanovich has
been to see the new show,
and gives us her thoughts in
Powerfully, Profoundly, Spir-
itually...

Some believe that Belarusian
painting is restrained but
painter Mikalai Bushchik
demonstrates that it can be

festive, bright and elevated, as explored in
Artist Who Paints By Emotions.

If you have the opportunity, go to see the
exhibition of Mikalai Bushchik‘s works; they are,
without exaggeration, life-affirming.

 Belarus-Magazine,
4.05.2015

№
 4

-5
 (

1
9

-2
0

),
 A

P
R

IL
-M

A
Y

,
 2

0
1

5

G
R

E
E

N
 B

E
L

A
R

U
S

http://times.sb.by/focus/article/twenty-nine-years-later-chernobyl-memories-live-on.html
http://eng.belta.by/all_news/society/Chernobyl-tragedy-commemorated-in-Belarus-PHOTOS_i_81237.html
http://www.sb.by/en-belarus-magazine/from-the-editor/article/when-spring-reigns-in-your-soul.html

P. 5 NEWS & EVENTS IN BELARUS

RUMOURS DISPELLED AS SMOKE DISPERSES
Strong fires within the Ukrainian Chernobyl affected zone have

aroused „Internet panic‟ with people speculating that burning vege-
tation (within which radionuclides remain) may emit dangerous air-
born radioactive smoke. Such proclamations as „Don‟t go out without
a respirator!‟ and „Toxic smoke can easily enter your lungs and
stomach, almost guaranteeing cancer!‟ are unfounded, asserts the
head of radioecology laboratory at the Institute of Radiobiology, of
the National Academy of Sciences.

Candidate of agricultural sciences, Alexander Nikitin, tells us, ―Serious
scientific studies show that even powerful fires in heavily radionuclide con-
taminated ‗Chernobyl‘ forests have no impact on the population!‖

The question of transference of radionuclides via forest fires in the ex-
clusion zone has been raised repeatedly over the years, especially during dry
months. Belarusian and Ukrainian scientists have devoted much time and
energy to investigating the risks to human health. The NAS Institute of
Radiology reports that pollution of the lower atmosphere by radionuclides
depends on the time of year, the distance from the exclusion zone, anthro-

pogenic factors and forest fires. Their radioecology risk-model allows them
to forecast possible outcomes (named among the top ten achievements of
the NAS last year).

Model evaluation has shown that the probability of a significant increase
in volumetric activity of ‗Chernobyl‘ radionuclides is very low, even near
problem areas. Mr. Nikitin assures us, ―More remote Belarusian settlements
have very little chance of ever being affected. Our conclusions are supported
by gamma background measurements taken by the Institute from April 28th
-30th, in the Belarusian part of the exclusion zone, in the Khoiniki District
and in Gomel. Additionally, the Republican Centre for Hydrometeorology, the
Control of Radioactive Pollution and Environmental Monitoring has been
taking measurements.‖ He refutes all speculative advice about spending less
time outside, saying that natural radon, which accumulates indoors from
building materials, is more prevalent than radionuclides allegedly brought
from forest fire smoke from the Chernobyl area .

The Minsk Times,
20.05.2015

http://novostienergetiki.ru/wp-content/uploads/2012/11/solnechnaya-elektrostanciya-v-Yakutii.jpg

ATOMIC PRECISION IN FOCUS

OUR COUNTRY HAS NEVER SEEN
SUCH CONSTRUCTION

At the official opening ceremony of the
centre, in Minsk, Belarus‟ Deputy Prime Min-
ister, Vladimir Semashko, noted that the
Belarusian public continue to feel ambiguous
towards nuclear power, often being unin-
formed as to its true nature. He underlined,
“We need to show people why we‟re building
the nuclear power station. The major task of
the nuclear energy information centre is to
inform the public. Construction works at the
nuclear power station are proceeding to
schedule, with the first reactor due to launch
in 2018 and the second in late 2020. Howev-
er, as work progresses, people will have
many questions, which our qualified special-
ists at the centre will be able to answer.”

Belarus‘ Energy Minister, Vladimir Potupchik,
believes that the construction of the nuclear power
station will help solve problems of diversifying
power sources, while giving the opportunity to
develop new spheres connected to the ‗peaceful
atom‘. ―Every element is vital in this project: from
the organisation of the construction process to
informing the public,‖ stresses the Minister.

Belarus‘ Education Minister signed a memo-
randum on the centre‘s creation last summer, in
Moscow, with the head of Rosatom, during the 4th
Atomexpo-2014 international forum. The centre‘s
site began technical works in late November 2014,
in the grounds of the National Centre for Innova-
tive and Technical Creativity.

Nuclear energy awareness-raising centres are
being opened under the aegis of the Russian State
Nuclear Energy Corporation, Rosatom, in the capi-
tals of regions where nuclear enterprises are being
built or are currently functioning. They feature a
contemporary multimedia theatre, combining
panoramic 3D projection, computer graphics and
animation, alongside stereo sound, interactive

consoles and personal monitors. Visitors are able
to use ‗virtual reality‘ to gain understanding of
how nuclear power operates, and all screenings
and events are free of charge.

The centres‘ films are aimed at schoolchildren
(from 8 years old) and adults, with additional
screenings explaining
elements of astronomy,
natural science and coun-
try studies: in Russian and
English.

The Minsk centre has
opened in coincidence
with the 7th Atomexpo-
Belarus 2015 international
exhibition and conference,
conducted upon the initia-
tive of the Energy Ministry
of Belarus, with support
from the Rosatom Corpo-
ration.

The Belarusian nucle-
ar power station construction site is a model for
emulation, notes Alexander Lokshin, Rosatom‘s
First Deputy Director General. Speaking at a ple-
nary session at Atomexpo-Belarus, in Minsk, he
commented, ―The Belarusian nuclear power sta-
tion is the only foreign power plant that we are
building as we would in Russia. In some respects,
it‘s an exemplary project.‖ Mr. Lokshin underlined
that co-operation between Rosatom and Belarus is
developing dynamically.

Belarus‘ Deputy Energy Minister, Mikhail Mi-
khadyuk, emphasises that Belarusian contractors
are handling over 80 percent of the operations
involved in building the power station. He asserts,
―Together with our Russian partner, we‘ve created
a working group tasked with localising the project
and involving Belarusian companies. Much effort

has been put into scientific support, the involve-
ment of Belarusian research institutions and the
preparation of legislation to govern the power
station‘s operation.‖

Belarus‘ Deputy Prime Minister, Vladimir Se-
mashko, speaking at the opening ceremony of

Atomexpo-Belarus 2015, under-
lined, ―Construction of the Bela-
rusian nuclear power station is
taking place under the strictest
control, ensuring ultimate quali-
ty and reliability. I‘d like to
extend my gratitude to our
Russian counterparts and to
domestic construction compa-
nies for staying on schedule.‖

The Deputy Prime Minister
noted that the construction of
the Belarusian nuclear power
station is on a scale ‗never
known before‘ in Belarus. He
noted that the nuclear power

station will cost $8bn with even more funds allo-
cated to building infrastructure to serve the settle-
ment of Ostrovets, which will become a truly mod-
ern town.

Mr. Semashko views events such as Atomexpo
-Belarus as providing the perfect forum for spe-
cialists to discuss nuclear energy development.
Organised by the Belarusian Energy Ministry, with
assistance from the Rosatom Corporation, its
major goal was to demonstrate the latest technol-
ogies in the design, building, operation and securi-
ty of nuclear power stations. The forum also high-
lighted ways to ensure efficient delivery of equip-
ment for building a nuclear power station and non
-energy uses of nuclear power.

The Minsk Times,
29.04.2015

Despite crisis, Belarusian nuclear power
station is being built according to the sched-
ule and meeting the strictest safety require-
ments.

The aftershock of the world economic crisis
and economic sanctions imposed on Russia by
Western states are not aiding construction, notes
the Deputy General Director of the Belarusian
Nuclear Power Station
Republican Unitary
Enterprise, Andrey
Barkun. He explains
that the contractor,
Russia‘s State Nuclear
Corporation JSC NIAEP
— JSC Atomstroyex-
port (ASE), has expe-
rienced problems and,
being a market mo-
nopolist, offers Bela-
rus no choice but to
seek its help. ―We now
need to agree,‖ he
admits.

Belarus has com-
plete understanding of the situation, morally,
psychologically and economically. The chief engi-
neer of the Belarusian nuclear power station,
Anatoly Bondar, stresses that supplies of equip-
ment and components have been forthcoming,
allowing the construction process to remain in full
swing. He notes, ―We‘ve received equipment
strictly in line with our schedule, as fixed by the

timetable of construction and assembly. There‘s
no need to do this ahead of time but the process
must have no delays.‖

The Russian Rouble‘s devaluation hasn‘t ham-
pered construction, since the contract price is set
in US Dollars, says Mr. Barkun. ―The credit allo-
cated by Russia is also in Dollars and, in line with
the contract, the cost of works and equipment is

set in Russian Roubles
(but is monthly trans-
formed into Dollars
using the latest ex-
change rate),‖ he tells
us.

In addition, the Belarus-
ian station faces no
problems with supplies
from Ukraine, despite
recent conflict. If prob-
lems arise, Russian
enterprises can step
into the breach.

Next autumn, Russia‘s
largest educational
establishment — the

Ural Federal University — will launch training of
specialists for the Belarusian station. In addition,
the university will liaise with Belarus‘ IT training
flagship, the Belarusian State University of Infor-
matics and Radioelectronics, which is to offer a
programme of joint post-graduate studies. From
2017, students will be able to study at the Ural
Federal University after finishing their bachelor‘s

degree course at the Belarusian State University
of Informatics and Radioelectronics.

Specialists are being invited from Russia to
train Belarusian personnel for the station, ex-
plains Mr. Bondar. ―We‘re attracting Russian
specialists to train our own staff by example. It
usually takes 3-4 years to train staff for the main
control room (using a special programme). How-
ever, taking specialists from Belarusian thermal
power plants and hydro-electric stations, we will
have received an opportunity to prepare our own
specialists via borrowing the experience of invited
specialists by the launch of the second power
unit.‖

With this in mind, the future Belarusian nu-
clear power station is constructing an educational
-training centre, manned by specialists who have
thorough knowledge of Belarusian power stations,
as well as knowledge of equipment,‖ explains Mr.
Bondar. ―By late 2015, we‘ll also have a fully-
fledged simulator, as used by Belarusian universi-
ty alumni at Novy Voronezh, Ivanovo and other
centres.‖

Belarusian enterprises are taking part in
constructing the second Kursk nuclear power
station, while the first Belarusian nuclear power
station is being built in the north-west of the
country, 18km from Ostrovets (Grodno Region).
The latter will comprise two reactors, producing
up to 2,400MWt, with the first launched in 2018
and the second in 2020.

The Minsk Times,
15.04.2015

№
 4

-5
 (

1
9

-2
0

),
 A

P
R

IL
-M

A
Y

,
 2

0
1

5

G
R

E
E

N
 B

E
L

A
R

U
S

http://eng.belta.by/all_news/society/CIS-to-expand-cooperation-with-FAO_i_75989.html
http://times.sb.by/inside/article/rumours-dispelled-as-smoke-disperses.html
http://eng.belta.by/all_news/society/CIS-to-expand-cooperation-with-FAO_i_75989.html
http://times.sb.by/economy-5/article/our-country-has-never-seen-such-construction.html
http://eng.belta.by/all_news/society/CIS-to-expand-cooperation-with-FAO_i_75989.html
http://times.sb.by/economy-5/article/atomic-precision-in-focus.html

NEWS & EVENTS IN BELARUS

SUPPLEMENT "NEWS & EVENTS IN BELARUS"

TO THE DIGEST “GREEN BELARUS”

ENVIRONMENTAL INFORMATION

CENTER "ECO-INFO"

CENTRAL SCIENTIFIC LIBRARY NAS BELARUS

HTTP://ECOINFO.BAS–NET.BY

№ 4-5 (19-20),

APRIL-MAY, 2015

REPRINT WITH REFERENCE TO GB

LEAVES IN ENGLISH

INTERNET-BULLETIN

HTTP://ECOINFO.BAS-NET.BY/ECOLOGY-
BELARUS/ECOLOGY_NEWS_IN_BELARUS.HTML

The room contains materials prepared by

the news agency correspondents BELTA,

Belarus-Magazine , The Minsk Times.

WORKED ON THE PRODUCTION OF:

TARASEVICH A.A.

LAPITSKAYA G.I.

DESIGN AND LAYOUT: TARASEVICH A.A.

"Eco-Info" CSL NASB
Address for correspondence:

Surganova, 15, of. 501
220072 Minsk, Belarus

e-mail: ecoinfo@kolas.basnet.by

Website: http://ecoinfo.bas-net.by/
Twitter: https://twitter.com/Green_Belarus

Facebook: http://www.facebook.com/CSL.by
Tel.: +375 (17) 284 14 96

SUPPLEMENT “NEWS &

EVENTS IN BELARUS”

TO THE DIGEST

“GREEN BELARUS”.
http://ecoinfo.bas-net.by/ecology-belarus/

ecology_news_in_Belarus.html

The supplement was established

in 2013 as an informational and

educational resource that can be

freely accessed by all users inter-

ested in ecology and environmen-

tal problems.

It is a digest of the most im-

portant news and events.

Published once a month.

Belarus is ready to implement complex
energy-saving solutions, BelTA learned from
Andrei Minenkov, Head of the Research and
Technology Policy and Foreign Economic Ties
Office of the Energy Effectiveness Department
of the State Standardization Committee of
Belarus, during the roundtable session held
on 19 May to discuss an international project
that the UNDP is implementing. The project
envisages the development of an integrated
approach to the expansion of the energy sav-
ing program. The event took place as part of
the 13th national ecological forum.

Andrei Minenkov said: ―Belarus has been
working on energy saving for over 20 years. The
country has created a serious system of measures
to save energy and a good legal base that allows
reaching goals and accomplishing tasks in this
sphere. Rising prices for energy resources, energy-
saving equipment and modern technologies are a
general global trend. The cheapest projects with
the fastest return on investments are already being
implemented, but we are ready to implement com-
plex energy-saving solutions. We approach them
carefully since they require considerable financial

investments.‖

A lot is being done in Belarus to save energy
and the pace of the work only gets more frantic all
the time. The law on energy saving that was
signed in January contributed a lot to the improve-
ment of relevant practices. The official stated that
energy saving should be understood as using re-
sources as effectively as possible instead of saving
resources for the sake of saving them.

The project for developing an integrated
approach to the expansion of the energy saving
program is designed to introduce modern energy-
effective technologies in Belarus. Education is an
important aspect of the project. Energy effective-
ness awareness courses will be introduced in edu-
cational institutions. Behavioral models in people's
daily life will be changed for the sake of using
some simple energy effectiveness measures in the
housing sector. Citizens will be involved in the
implementation of energy-effective measures. A lot
of other things will be implemented as well.

BELTA,
19.05.2015

BELARUS READY TO IMPLEMENT
COMPLEX ENERGY-SAVING

SOLUTIONS

ALTERNATIVE GAS ENERGY
Major bio-gas facility being realised in

Belarus, fuelled by organic waste from animal
breeding and processing farms, including
herbage and food waste.

The Deputy Minister of Natural Resources
and Environmental Protection, Igor Kochanovsky,
tells us that Finnish investors have made the pro-
posal. Finland operates a few such bio-gas facili-
ties, processing production waste. The plant would
solve the problems of several districts, as he ex-
plains, saying, ―We‘re currently looking for suitable
sites, well placed to ensure that transportation of
organic waste is feasible. We‘ve distributed this
information across all Belarusian regions and, after
the Finnish experts arrive, we‘ll join the Ministry of

Housing and Communal Services in visiting poten-
tial land plots.‖

He notes that Belarus could save around 90
percent of current gas usage by operating such
plants, lacking its own natural deposits. ―Our peo-
ple have become used to gas so it would be prob-
lematic to shift to local fuels but, in this case, we
can produce our own gas for general supply. Our
communal machinery could use it and it could also
supply gas-fuelling stations. Europe is already
growing herbage for this purpose, while Belarus
has it in great quantities. We simply need to use it
wisely,‖ adds Mr. Kochanovsky.

 The Minsk Times,
20.05.2015

BELARUSIANS TO RECEIVE UP-TO-DATE
INFORMATION ABOUT RADIATION NEAR
BELARUSIAN NUCLEAR POWER PLANT

Belarusians will get up-to-date reports
regarding the radiation environment near the
Belarusian nuclear power plant. The information
was released by Olga Zhukova, Candidate of
Science (Engineering), Head of the Radiation
and Ecological Monitoring Research Department
of the National Center for Hydrometeorology,
Radioactive Pollution Control, and Environmen-
tal Monitoring of Belarus, during the online
conference hosted by the BelTA website on 19
May.

According to the source, an automated system
to monitor the radiation environment around the
Belarusian nuclear power plant is being created. The
system will keep the nation
informed about the radiation
environment, will make lives
safer and will reduce all kinds
of phobias related to the
construction of the Belarus-
ian nuclear power plant. The
information will be available
from the websites of the
Natural Resources and Envi-
ronmental Protection Ministry, the national weather
center, and mass media.

The system will collect and process information
about gamma radiation power levels and meteorolog-
ical data. The radiation environment will be constant-
ly monitored and the general public will be informed
about the radiation status of the nuclear power plant
and around the facility. In the course of the project's
implementation the basic complex of the automated
system to monitor the radiation environment near the
Belarusian nuclear power plant has been developed.
The complex comprises three automatic gamma
radiation metering stations that will be located in
Gervyaty, Mikhalishki, and Trokeniki. In these loca-

tions information tables will be installed to demon-
strate current radiation levels in the specific location.
A large table with the same functionality will be locat-
ed in the town of Ostrovets, explained the specialist.

According to Olga Zhukova, there are plans to
enhance the radiation metering complex with new-
generation sensors that allow measuring the isotopic
composition of gamma-emitting radionuclides. The
emerging technology will allow building a nationwide
automatic radiation control system in the future. The
deployment of the radiation metering system during
the construction of the nuclear power plant will allow
accumulating statistics data that describe the radia-
tion environment status near the nuclear power plant

before the facility goes online.

In 2010-2012 the A.N. Sevchenko Applied
Physical Problems Institute of the Belarusian
State University carried out the development
project to design the automated system to
monitor the radiation environment in the
observation area of the nuclear power plant.
The Belarusian Natural Resources and Envi-
ronmental Protection Ministry was the cus-

tomer of the project.

The Belarusian nuclear power plant is a project
to build an AES-2006 type nuclear power plant 18km
away from Ostrovets, Grodno Oblast. The power plant
will have two power-generating units with the total
output capacity of up to 2,400MW (2x1,200MW). The
Russian merged company OAO NIAEP – ZAO ASE is
the general designer and the general contractor of
the project. In line with the general contract for
building the nuclear power plant the first power-
generating unit is scheduled for commissioning in
2018, with the second one to go online in 2020.

BELTA,
19.05.2015

HTTP://ECOINFO.BAS–NET.BY
http://ecoinfo.bas-net.by/ecology-belarus/ecology_news_in_Belarus.html
http://ecoinfo.bas-net.by/ecology-belarus/ecology_news_in_Belarus.html
http://times.sb.by/focus/article/very-clean-work.html
http://ecoinfo.bas-net.by/ecology-belarus/ecology_news_in_Belarus.html
http://ecoinfo.bas-net.by/ecology-belarus/ecology_news_in_Belarus.html
http://eng.belta.by/all_news/society/Belarus-ready-to-implement-complex-energy-saving-solutions_i_81864.html
http://times.sb.by/economy-5/article/alternative-gas-energy.html
http://atom.belta.by/en/belaes_en/view/belarusians-to-receive-up-to-date-information-about-radiation-near-belarusian-nuclear-power-plant-5659/

