

LITHUANIAN MUNICIPALITIES - VISIT 26 – 29 JUNE 2017
DRAFT PROGRAMME
“Climate change mitigation and adaption at the local level”

Time	Topic	Comments
Monday 26 June		
13:45	Arrival Oslo Airport Gardermoen Flight number BT159 from Riga	Train from Oslo Airport to Nationaltheatret Railway Station – either by Norwegian State Railways (NOK 93,-) www.nsb.no or the Airport express train (NOK 180,-) www.flytoget.no . The tickets should be purchased before entering the train. Knut Hjorth-Johansen will meet you at the train station and guide you to the hotel. <i>Hotel: Thon Hotel Munch, Munchs gate 5, N-0165 Oslo Tel. + 47 23 21 96 00</i> Walking distance from the train station to the hotel is 12 minutes according to Google Map
Tuesday 27 June		
09.00	Departure from the hotel.	Christian Hellevang will meet you in the lobby.
09.30 – 11.30	Visit to The Norwegian Association of Local and Regional Authorities – KS <ul style="list-style-type: none"> • Knut Hjorth-Johansen, chief adviser • Therese Håkonsen Karlseng, special adviser • Turid Haugen, special adviser 	KS Agenda Conference Centre Haakon VII's gate 9, 0114 Oslo Contact person: Knut Hjorth-Johansen Knut.hjorth-johansen@ks.no ; Tel. +47 95 03 27 10
11.30 – 12.15	Lunch	KS
12.15	Transfer by public transport to Fornebu	Bus stop: IT Fornebu
13.00/13.15 – 16.00	Climate adaption at the local level - visit to the newly developed area around Fornebu, Municipality of Bærum	Meeting point: Storøya Grendesenter Forneburingen 300 1364 Fornebu Contact person: Liv Eva Wiedswang tlf. 466 20 506 (Unni Larsen . tlf. 928 08 808)
	<i>Transfer to Oslo</i>	
Evening	<i>Sightseeing – optional – Frognerseteren and the Vigeland Park Free time - dinner</i>	
Wednesday 28 June		

08.30	Departure from hotel – by bus	The distance from Oslo to Fredrikstad is approx.. 100 kilometers. OsloMinibuss Trond O. Ellingsvold Nils hansens vei 15 0667 OSLO www.oslominibuss.no post@oslominibuss.no Tlf. 00 47 9240 9270
10.00 – 14.00	Climate adaption at local level - visit to the city of Fredrikstad Information and technical visits. Fredrikstad has been awarded the 2017 price for planning and implementation of sustainable urban development.	Fredrikstad kommune Rådhuset Nygaardsgaten 14 – 16 1606 Fredrikstad Contact person: Einar Stefanussen Tel +4741566474
Ca. 15.00	<i>Departure by bus from Fredrikstad</i>	
Ca. 17.00	Arrival to Oslo	
Thursday 29 June		
	Departure from Oslo Airport Gardermoen	

Contact persons in KS:

Knut Hjorth-Johansen +47 95 03 27 10
knut.hjorth-johansen@ks.no;

Christian Hellevang +4793081650
Christian.hellevang@ks.no;

Lithuanian participants:

1. Mr. Tercizijus Varkala (Kaunas regional Energy Agency)
2. Mrs. Drąsutė Balčiūnienė (Pasvalys district municipality)
3. Mrs. Kazimiera Klabinė (Pakruojis district municipality)
4. Mrs. Dovilė Giedraitienė (Alytus district municipality)
5. Mrs. Vesta Andrijauskienė (Rietavas municipality)
6. Mrs. Rūta Svečiulienė (Kaunas district municipality)
7. Mr. Darius Bunikis (Vilkaviškis district municipality)
8. Mr. Virgilijus Pruskas (Elektrėnai municipality)
9. Mr. Martynas Šlėderis (Šakiai district municipality)
10. Mr. Juozas Vitukynas (Kazlų rūda municipality)
11. Mrs. Jurga Pakrosnienė (Kaunas municipality)