Publications and other materials related to ESD which have been prepared by the Institute of Chemistry and Sustainable Development of the Russian University of Chemical Technology.

1. N.P. Tarasova, G.A. Yagodine, K.S. Oganessian. Problems of transition to sustainable development and modern formation. Book of Summary «Synergetic and formation», «Gnozis», Moscow, 1997, 360 p.

2. N.P. Tarasova, G.A. Yagodine, K.S. Oganessian. Role of Limits in Global Modeling World Resource Review, v. 10, № 7, pp. 348-355 (1998)

3. N.P. Tarasova. Sustainable Development: Is There an alternative?" Book of abstracts «A role virgin ground biota in modern conditions of global changes of an environment: "biotical regulation of an environment ", 12-16 Oct. 1998. Petrozavodsk, Kareliya

4. N.P Tarasova, N.E. Gapanovich. Adaptation of the U.S. ChemCom Course for Secondary School Students in Krasnoyarskii Krai, Siberia, Russia. In «Science and Environment Education Views from Developing Countries», ed. Sylvia A. Ware, The World Bank, Washington, D.C., p. 47-56, 1999.

5. N.P. Tarasova. The Character of Russian Environmental Education. J. of Int. Research in Geagr. And Env. Education, 1994 №2, p.p. 19-24

6. N.P Tarasova, V.T. Alimov. Ethnogeny risks and the concept of sustainable development. Book of abstracts "The chemical industry on a boundary of centuries: results and prospects", 6-9 Sept. 1999. pp. 32

7. Tarasova N. Education for Sustainable Development: from Slogans to Actions. 16th ICCE, Budapest, Hungary, Aug. 5-10, 2000. Abstracts of Papers, p. 107.

8. N.P. Tarasova, G.A. Yagodine, N.I. Nikolaykin, N.E. Nikolaykina. Education as the factor of sustainable development. Ecological industry in Russia Oct. 2000. pp. 36-39

9. N.P Tarasova, V.T. Alimov, A.V. Malkov, E.O. Grebennikova. Risk and problems of sustainable development. III International Conference «Ecolis 2000». «Ecology and sustainable development of city». Moscow, 24-25 Nov. 2000. pp. 63-64.

10. P.D. Sarkisov, N.P Tarasova, A.M. Chekmarev, M.B. Rozenkevich, Nuclear power and sustainable development. The textbook for teachers. D. Mendeleyev University of Chemical Technology of Russia, Moscow, 2001. 98 p.

11. N.P. Tarasova, G.A. Yagodine. The future of the industry in a view of the concept of sustainable development. J. Ecological industry in Russia. 2001. № 3 pp. 23-25
12. Tarasova N.P. The Role of Environmental NGOS: Russia Challenges, American Lessons. National Academy Press. Wash. D.C. 2001, 203 p.p.

13. The collection of articles under edition N. P. Tarasova Role of the ecological nongovernmental organizations in the decision of problems of an environment. Book of Summary, 2001. 252 p.

14. Tarasova N.P. Becoming of an education system for sustainable development. VIII International Conference «Ecological formation on a threshold "Rio+ 10 ». Moscow, 26-28 June. 2002. Book of Summary p.1, 24-26 pp.

15. V.S. Arutyunov, L.N. Strekova, N.P. Tarasova. Sequestration of hydrocarbon Gases as a Mainstream for Kyoto Targets. The Second International Conference on Ecological Chemistry. Advances and Prospects of Ecological Chemistry, Conference Proceedings, October 11-12, 2002 Chisinau, Republic of Moldova, pp. 14-18.

16. Tarasova N.P. Contribution D. Mendeleyev University of Chemical Technology of Russia in becoming education systems for sustainable development. Book of abstracts «Logistics and economy rational wildlife management ». Moscow, P.1, pp. 40-45. 28-31 Oct. 2002

17. Tarasova N.P., Obidenkova U.V., Smetannikov Y., Kuznecov V.A., Purtova E.E. Climate change. The textbook. D. Mendeleyev University of Chemical Technology of Russia, Moscow, 2004. 90 p.

18. Tarasova N.P., Malkov A.V. Sustainable Development Education Slogan or the Motivation for New Educational Strategies? The 7th Global Warming Int. Conference. April 1-3, 1996, Vienna. Abstracts of Papers, p.138

19. Tarasova N.P. Education for Sustainable Development: New Challenge in Environmental Education. 5th Conference on Environmental Education in Europe, 22-27 Oct. 1996, Härnösand, Sweden, Abstracts of Papers, p.49.

20. N.Tarasova, P.Sarkisov, A.Dodonova. Chemical Education: Making Civilization more Sustainable? World Chemical Congress, IUPAC 38th Congress, Congress Journal, p.241, Brisbane, Austr., 1-6 July, 2001

21. N.Tarasova. Education for Sustainable Development. Chemical Education, (edited by Chinese Chem. Soc.), 2002, vol. 23. № 17, p.p. 15-25

22. V.S. Arutunov, L.N. Strekova, Tarasova N.P. Education for sustainable development. J. The chemical industry today 2003, №1, pp. 50-56

23. V.S. Arutunov, L.N. Strekova, Tarasova N.P. Formation of uniform educational space. J. Economic strategy 2003, № 1, pp. 98-103

