Germany
name:
Dr. rer. nat. Mechthild BANNING

address:
AmphiBios GbR

Schoenecker Strasse 31, D-56283 Gondershausen, GERMANY

telephon:
06745/1016

telefax:
06745/1016

e-mail:
www.amphibios.debanning@amphibios.de

 (home page:)

field of work:
dynamic of populations (escpecially of Chironomus plumosus in the Danube near Regensburg); research of brooks and greater streams, channels (for example: Main-Donau-Canal)

fields of interest:
biomonitoring; biodiversity; EU-WRRL; biological assessment of structures in brooks and streams; biological assessment of impoundments; water quality

taxa:
Trichoptera; Gastropoda; Bivalvia; Ephemeroptera; other Athropoda
location:
main channel of the German Danube between Regensburg and Jochenstein (km 2420 - 2200)

projects:
1/ Qantitative and qualitative sampling in the litoral and bottom zone of the main channel.

2/ Dynamic of populations (escpecially Chironomus plumosus in the Danube near Regensburg).

3/ Migration of neozoa (Main-Donau-Kanal).

Germany

name:
Dr. Haide BERNERTH
address:
Forschungsinstitut Senckenberg

Senckenberganlage 25, D-60325 Frankfurt a. M., GERMANY

telephon:
+49(0)69-7542290

telefax:
+49(0)69-746238

e-mail:
haide.bernerth@senckenberg.de
field of work:
research and education

fields of interest:
Biodiversität; Taxonomie; Autökologie von Neozoen; große gestaute Flüsse; Faunentransfer

taxa:
Crustacea; Amphipoda; (Tricoptera - ein Kollege)
location:
Donau nur im Jahre 2001 (Joint Danube Survey); der Unterlauf des Mains (Main-km 0 - 80) und seine Zuflüsse; letzter Abschnitt des Oberrheins

projects:
1. Der Faunentransfer zwischen Donau und Main seit 1997.

2. Das Vordringen von Neozoa in nicht schiffbare Zuflüsse von Wasserstraßen.

3. Das höchste ökologische Potenzial bei der Ausweisung von "erheblich veränderten Gewässern (Heavily Modified Water Bodies)" im Sinne der EU-Wasserrahmenrichtlinie.
Germany

name:
Dr. Franz SCHÖLL

address:
Institut of Hydrology

Kaiserin-Augusta-analgen 15-17, 56068 Kolblenz, Germany

telephon:
+49-261-1306-5470

telefax:
+49-261-1306-5374

e-mail:
schoell@bafg.de

field of work:
research

fields of interest:
biomonitoring, biodiversity, asessment

taxa:
all
location:
navigable channel of German Danube section (Kelheim-Jochenstein: 2414 – 2220 km)

projects:
1/ Monitoring of the Danube macrozoobenthos-fauna.

2/ Assessment of the macrozoobenthos of large rivers in conformity with
the EU Water Framework Directive.

3/ Reference conditions of large rivers.

4/ Definition of good/moderate/poor ecological status and ecological potential.

5/ Definition of “heavily modified” (EU Water Framework Directive) of
large rivers.

6/ Typology of large rivers.

Germany

name:
Dr. Gunther SEITZ

address:
Regierung von Niederbayern

Sachgebiet 850, Regierungsplatz 540, 84028 Landshut, GERMANY

telephon:
0049-871-8081443

telefax:
0049-871-8081859

e-mail:
gunther.seitz@reg-nb.bayern.de
field of work:
environmental monitoring and controlling as civil servant in the District Government of Lower Bavaria, Landshut

fields of interest:
sampling of macrozoobenthos; saprobiology

taxa:
Simuliidae
location:
Danube from km 2433 to km 2203 with tributaries

projects:
1/ Research on benthic fauna (i.e. Simuliidae) in alpine springs (National Park Berchtesgaden).

Germany

name:
Dr. Hans Juergen SIEBOLD

address:
Emmeramsplatz 8, D-93039 Regensburg, GERMANY

telephon:
0049 / (0)941/5680-856

telefax:
0049 / (0)941/5680-899

e-mail:
juergen.seibold@reg-opf.bayern.de
field of work:
coordination of the water protection offices in Amberg, Regensburg und Weiden; quantitative (especially warning and protection of flooding river) and qualitative (chemical) hydrology; European Water Framework Directive; protection of soil, exploration of old deponies or contaminated areas; preventive measures to protect pollution of groundwater.

fields of interest:

taxa:

location:
Bavaria, local government of Oberpfalz, the rivers of Naab, Regen and a small part of Danube (near Regensburg)

projects:
1/ Improve prediction of flood water and protection of people in flooded areas.

2/ Reduce inputs of phosphor and nitrogen in all water bodies, especially from diffuse sources and the trophy of seas.

3/ Ground- and drink water protection of pesticide.

Germany

name:
Prof. Dr.Thomas Géza Kaspar TITTIZER

address:
Mozartstrasse 7, D-56154 Boppard, GERMANY

telephon:
+49-(0)6742-897793

telefax:
+49-(0)6742-897793

e-mail:
thomas@tittizer.de
field of work:
research and education

fields of interest:
harmonization of biological-ecological methods; development of the macrozoobentos in transboundary rivers; alien species (neozoa); biodiversity

taxa:
Plecoptera; Ephemeroptera
location:
German section of the River Rhine and German section of the River Danube

projects:
1/ Development of the macroinvertebrate fauna in the River Danube during the 20th century

Switzerland

Austria

name:
Dr. Wolfram GRAF

address:
KBOKU - University of Natural Resources and Applied Life Sciences, Dept. Hydrobiology

Max-Emanuelstr. 17, A-1180 Vienna, AUSTRIA

telephon:
+1476545221

telefax:
+1476545217

e-mail:
grafwolf@edv1.boku.ac.at
field of work:
research and education

fields of interest:
taxonomy and ecology of macroinvertebrates; assessment systems; WFD; biomonitoring; biodiversity; red-list data

taxa:
Plecoptera; Trichoptera

location:
wet-lands of the Austrian Danube section

projects:
1/ The Floodplain Index - a new approach for assessing the ecological status of river/floodplain-systems according to the EU Water Framework Directive.

2/ STAR: Standardisation of River Classifications: Framework method for calibrating different biological survey results against ecological quality classifications to be developed for the Water Framework Directive.

Austria
name:
University-Professor Mag. Dr. Uwe H. HUMPESCH

address:
Limnological Institute of the Austrian Academy of Sciences

Mondseestraße 9, A 5310 Mondsee, AUSTRIA

telephon:
+43(0)6232312535

telefax:
+43(0)62323578

e-mail:
uwe.humpesch@oeaw.ac.at (Home Page: www.oeaw.ac.at/limno)

field of work:
research and teaching

fields of interest:
large river ecology, macrozoobenthos, biodiversity, fractal geometry and scaling in benthic ecosystems

taxa:
Ephemeroptera

location:
free flowing section of the River Danube downstream of Vienna/Austria

projects:

1/ Biodiversity and resource use of macrozoobenthos in relation to environmental factors in a large river

2/ Fractal geometry and scaling in benthic ecosystems
Austria
name:
Univ. Prof. Dr. Otto MOOG

address:
BOKU - University of Natural Resources and Applied Life Sciences,

Vienna Institute for Water Provision, Aquatic Ecology and Waste

Management Department of Hydrobiology

Max-Emanuelstr. 17, A-1180 Vienna, AUSTRIA

telephon:
+0043-1-47654-5211

telefax:
+0043-1-47654-5217

e-mail:
otto.moog@boku.ac.at
field of work:
research and education

fields of interest:
biological water quality assessment; saprobiology; assessment of the ecological status of water bodies according to the EU Water Framework Directive; standardisation; methodological problems of quantitative and qualitative sampling in rivers; multi-habitat-sampling; sub-sampling-techniques; faunistic and biogeography; stream typology; biomonitoring; biodiversity.

taxa:
any; focus on Ephemeroptera

location:
tributaries and main channel of the Austrian Danube section

projects:
1/ AQEM (www.aqem.de)

2/ STAR (www.eu-star.at)

3/ Implementation of the EU-Water Framework Directive on the rivers and streams in Vienna.

4/ Manual on Multi-Habitat-Sampling and Sample Processing.

5/ Editor of the Fauna Aquatica Austriaca.

6/ International consultant of the UNDP/GEF Danube regional project for the Water Framework Directive.

Slovak Republic

name:
Dr. Emília ELEXOVÁ

address:
Water Research Institute

Arm. gen. L. Svobodu 5, 812 49 Bratislava, SLOVAK REPUBLIC

telephon:
+421-2-59343 458

telefax:
+421-2-5441 8047

e-mail:
elexova@vuvh.sk
field of work:
research and education

fields of interest:
methodology of quantitative and qualitative water quality assessment in riparian zone of streams and rivers based on macrozoobenthos; phytoplankton and phytobenthos; biomonitoring; biodiversity; taxonomy

taxa:
Malacostraca; Trichoptera

location:
main channel of Slovak Danube section (rkm 1880 – 1704) and its Slovak left side tributaries; Slovak streams net of reference localities

projects:
1/ Methods of reference status assessment in streams and rivers from bio-ecological point of view (within WFD implementation).

2/ Monitoring of Slovak rivers water quality. Qualitative and quantitative analysis of zoobenthos and calculation of saprobic indices.

3/ Fauna Aquatica Slovaca - Participation in monography preparing - groups: Danubian and Pontokaspian Mollusca, Hirudinea and Malacostraca (autecological demands: classification into saprobity, ecol. valency, mesohabitats, reophilous taxa, strategy, trophic guilds, long. and vertic. zonation).

Hungary

name:
Dr. Béla CSÁNYI

address:
Water Resources Research Center (VITUKI)

Kvassay út 1., H-1095 Budapest, HUNGARY

telephon:
+36-1-2158160

telefax:
+36-1-2158140

e-mail:
csanyi@vituki.hu
field of work:
research and education

fields of interest:
methodological problems of quantitative and qualitative sampling in the littoral and deeper zone of rivers; biomonitoring; biodiversity; implementation of EU WFD in Hungary

taxa:
all taxonomic groups

location:
Hungarian running and stagnant waters

projects:
1/ Implementation of the EU Water Framework Directive in Hungary.

2/ Ecological status of the Danube in the vicinity of Paks Nuclear Power Plant.

3/ Harmonization of biological methods applied in the fluvial systems in the Danube River basin.

Hungary
name:
Dr. Ottó KISS

address:
Károly Eszterházy College of Education, Department of Zoology

Leányka u. 6., H-3300 Eger, HUNGARY

telephon:
+36 (36) 520 400/4165

telefax:

e-mail:
kissotto@gemini.ektf.hu
field of work:
education and research

fields of interest:
the anatomy, taxonomy end ecology of Trichoptera; the rearing of caddis larvae in an aquarium of artificial stream design; the morphology the developmental stages and the emergency periods of Trichoptera species.

taxa:
Trichoptera

location:
main channel of Hungarian Danube section (1850-1433 rkm).

projects:
1/ The assessment of the biological water quality in the Hungarian Danube section using Trichoptera as indicators.

2/ The investigation of the larvae and adult stages of Trichoptera their diversity the trophic levels and the functional feeding groups, the benthos in Danube.
Hungary
name:
Krisztián KOVÁCS

address:
North-Transdanubian Environmental Protection Agency (Laboratory)

Török Ignác u. 68., H-9028 Győr, HUNGARY

telephon:
+36-96-514183; +36-96-514170

telefax:
+36-96-514-171

e-mail:
krik@freemail.hu
field of work:
environmental protection

fields of interest:
biomonitoring; ecological status of waters; biodiversity

taxa:
Mollusca; Hirudinea; Crustacea

location:
main channel of the Danube (betveen Rajka and Esztergom); Szigetköz-area; Mosoni-Danube; side arms of the Danube

projects:
1/ Monitoring of macroinvertebrate fauna in the surface water network.

2/ Austrian-Hungarian biomonitoring.

Hungary
name:
Dr. Zoltán NAGY

address:
Middle Danube Environmental Protection Agency

Szabad kikötő út 1-3., H-1211, Budapest, HUNGARY

telephon:
+36-1-278-5535

telefax:
+36-1-2785520

e-mail:
-

field of work:
biological water quality assessment

fields of interest:
trophic relations; toxicology

taxa:
Ephemeroptera; Trichoptera; Plecoptera
location:
Danube; Ipel; Ráckeve Danube arm; Galga; small streams (Pest and Nógrád county)

projects:
1/ Qualitative and quantitative sampling problems of the macroinvertebrate fauna.

2/ Water quality assessment based on the macroinvertebrate fauna.
Hungary
name:
Dr. János NOSEK

address:
Hungarian Danube Research Station of Hungarian Academy of Sciences

Jávorka S. u. 14., H-2131 Göd, HUNGARY

telephon:
+36-27-336610

telefax:
+36-27-345023

e-mail:
nosek@botanika.hu

field of work:
research

fields of interest:
biodiversity of aquatic macroinvertebrates; mathematical statistics

taxa:
Gastropoda

location:
main channel of Hungarian Danube section (1850-1433 rkm); wetlands (Szigetköz and Gemenc area)

projects:
1/ Suvey of the biodiversity of the macroinvertebrate fauna in the littoral zone of the Hungarian Danube section – with particular reference of hydrodynamic changes of the last decades.
Hungary
name:
Dr. Nándor OERTEL

address:
Hungarian Danube Research Station of Hungarian Academy of Sciences

Jávorka S. u. 14., H-2131 Göd, HUNGARY

telephon:
+36-27-336610

telefax:
+36-27-345023

e-mail:
oer63@ella.hu
field of work:
research and education

fields of interest:
methodological problems of quantitative and qualitative sampling in the littoral zone; artificial substrates; biomonitoring; biodiversity

taxa:
Crustacea
location:
main channel of Hungarian Danube section (1850-1446 rkm); wetlands (Szigetköz and Gemenc area)

projects:
1/ Fundamental and methodological questions of the applicability of biomonitoring by macroinvertebrates in the Danube - large rivers.

3/ Survey of the macroinvertebrate fauna in the Danube – with particular interest to the actual fundamental (biodiversity, migration, discontinuity) and practical (uniform methods of sampling, water quality assessment) questions.
Hungary
name:
Dr. Miklós PUKY

address:
Hungarian Danube Research Station of Hungarian Academy of Sciences

Jávorka S. u. 14., H-2131 Göd, HUNGARY

telephon:
+36-27-336610

telefax:
+36-27-345023

e-mail:

"

h7949puk@ella.hu

field of work:
research and education

fields of interest:
biodiversity; distribution; alien species

taxa:
Hirudinea; Crustacea
location:
main channel of Hungarian Danube section (1850-1446 rkm); wetlands (Szigetköz and Gemenc area)

projects:
1/ Survey of the macroinvertebrate fauna in the Danube – with particular interest to the actual fundamental (biodiversity, migration, discontinuity) and practical (uniform methods of sampling, water quality assessment) questions.
Hungary
name:
Dr. Szabolcs TYAHUN

address:
Middle Danube Environmental Protection Agency

Szabad kikötő út 1-3., H-1211, Budapest, HUNGARY

telephon:
+36-1-278-5535

telefax:
+36-1-2785520

e-mail:
-

field of work:
biological water quality assessment

fields of interest:
saprobiology; toxicology

taxa:
Mollusca; Hydracarina
location:
Danube; Ipel; Ráckeve Danube arm; Galga; small streams (Pest and Nógrád county)

projects:
1/ Qualitative and quantitative sampling problems of the macroinvertebrate fauna.

2/ Water quality assessment based on the macroinvertebrate fauna.
Hungary
name:
Edit WÉBER

address:
Lower Danube Valley Environmental Protection Agency

Bajcsy Zs. u 10., H-6500 Baja, HUNGARY

telephon:
+36-79/421-010

telefax:
+36-79/423-816

e-mail:
e.weber@freemail.hu
field of work:

fields of interest:

taxa:

location:
main channel of the Danube (Dunaföldvár, Baja, Mohács); side arms of the Danube (Sugovica, Ferenc-canal, Danube valley main-canal, Kígyós main-canal)

projects:
Bosnia-Herzegovina

Croatia
Serbia and Montenegro

name:
Momir PAUNOVIC

address:
Institute for Biological Research

29. novembra 142, 11000 Belgrade, SERBIA and MONTENEGRO

telephon:
+381 11 764-422; +381 63 271-950

telefax:
+381 11 761-433

e-mail:
mpaunovi@ibiss.bg.ac.yu
field of work:
research

fields of interest:
Biology of aquatic macroinvertebrates; ecological interactions within aquatic macroinvertebrates; the relations of macroinvertebrates with aquatic macrophytes; feeding ecology of benthivorous fishes; the use of macroinvertebrates in biomonitoring

taxa:
Oligochaeta; Ephemeroptera

location:
Potamon: the Danube River - contribution to the investigations of Yugoslav Stretch (588 km); the Sava River - contribution to the investigations of Yugoslav Stretch (202 km); the Tisza River - participation in investigation of 744 km of the river

Rhitron: several rivers in south and central Serbia (the Vlasina, the Veternica, the Gradac, the Moravica)

projects:
1/ Investigation of temporal and spatial dynamics of macroinvertebrates in several hill-mountainous streams in Central Serbia.

2/ Involved in investigations of the macroinvertebrates in the Danube River, especially the relationship macroinvertebrates-habitat (including aquatic macrophytes as habitat).

3/ Observation of diet content of benthivorous fish species.
Serbia and Montenegro

name:
dr Vladica SIMIC

address:
Faculty of Sciences, Institute of Biology and Ecology

R. Domanovica 12., 34 000 Kragujevac, SERBIA and MONTENEGRO

telephon:
034 336 223 lok 207

telefax:
034 335 040

e-mail:
simic@knez.uis.kg.ac.yu
field of work:
research and education

fields of interest:
biomonitoring; biodiversity; ex situ and in situ protection

taxa:
Biocenosis structure
location:
Danube section, Morava section and other rivers from Serbia and Montenegro

projects:
1/ Fundamental and methodological questions of the applicability of biomonitoring by macroinvertebrates in the Danube - large rivers.

3/ Survey of the macroinvertebrate fauna in the Danube – with particular interest to the actual fundamental (biodiversity, migration, discontinuity) and practical (uniform methods of sampling, water quality assessment) questions.
Serbia and Montenegro

name:
Mr. Ivana ŽIVIĆ

address:
Institute of Zoology, Faculty of Biology, University of Belgrade

Studenski trg. 16., 110000 Belgrade, SERBIA and MONTENEGRO

telephon:
+381-11-187-266

telefax:

e-mail:
ivanas@bf.bio.bg.ac.yu
field of work:
research and education

fields of interest:
quantitative and qualitative sampling of macrozoobenthos organisms of hill and mountain running waters; biomonitoring; biodiversity

taxa:
larvae of insect groups, especially Trichoptera
location:
Danube tributaries in Serbia

projects:
1/ Unconventional animal production (BTR. 5. 05. 0541. B.) Ministry of Science, Technology and Development Republic of Serbia.
Bulgaria

name:
Elitsa Petrova PETROVA

address:
Institute of Fisheries and Aquaculture

4“Primorski” bul., P.O.Box 72, 9000-Varna, BULGARIA

telephon:
(+ 359 52) 632 065

telefax:

e-mail:
eteone@hotmail.com

field of work:
research and education

fields of interest:
zoobenthos; biodiversity; abundance; biomass; trophic base; marine ecology; wetlands.

taxa:
Polychaeta; Mollusca; Crustacea
location:
wetlands – two lakes Durankulak and Shabla close to the Black Sea and Danube delta; Bulgarian Black Sea coast – shelf and open-sea area

projects:
1/ Realize of monitoring of benthos community along the Bulgarian Black Sea coast.

2/ Monitoring of benthos community in two wetlands – Shabla Lake and Durankulak Lake.
Bulgaria
name:
Dr. Stoyko Mitev STOYKOV

address:
Institute of Fisheries and Aquaculture

4“Primorski” bul., P.O.Box 72, 9000-Varna, BULGARIA

telephon:
(+ 359 52) 632 065

telefax:

e-mail:
eteone@hotmail.com

field of work:
research and education

fields of interest:
zoobenthos; biodiversity; abundance; biomass; trophic base; marine ecology

taxa:
Polychaeta; Mollusca; Crustacea
location:
wetlands – two lakes Durankulak and Shabla close to the Black Sea and Danube delta; Bulgarian Black Sea coast – shelf and open-sea area

projects:
1/ Realize of monitoring of benthos community along the Bulgarian Black Sea coast. In this direction we have data from 15 years.

2/ Monitoring of benthos community in two wetlands – Shabla Lake and Durankulak Lake.
Romania
name:
Dr Olivia CIOBOIU

address:
Oltenia Museum of Biology

Popa Şapcă str. No 8, Craiova, Romania, 1100

telephon:
+40-251-419435

telefax:
+40-251-411674 (MOBIL: +40 0740610093)

e-mail:
olivia_cioboiu@yahoo.com
field of work:
research and education

fields of interest:
human impact issues for the natural ecosystem; biodiversity; methods and remedies for protection and ecological reconstruction of ecosystems
taxa:
Gastropoda

location:
main channel of Romanien Danube section (846 – 661 km), tributary Jiu and Preajba Valley

projects:
1/ Transboundry Ecology in the Danube zone (846 – 661 km).

2/ Ecological reconstruction in the Preajba Valley hydrographic basin of the Oltenia Plain with a vision to optimal integration with socio – economic and cultural sectors.

3/ Survey of some aquatic ecosystems and arrangements in the Jiu hydrographic basin with a vision to stabilizing human impact and for the protection of the environment.

Romania
name:
Dr. Gabriel CHIRIAC

address:
National Research & Development Institute for Environmental Protection – ICIM

294, Spl. Independentei, sector 6, 77703 Bucharest, ROMANIA

telephon:
+40.21.221.85.55/ ext.204

telefax:
+40.21.221.85.64

e-mail:
mchiriac@pcnet.pcnet.ro

field of work:
research (and education)

fields of interest:
biomonitoring; macroinvertebrates; WFD; technical and scientific assistance for Romanian labs network belonging to Ministry of Water and Environmental Protection

 taxa:
all macroinvertebrates groups; bioindicators

location:
Danube main channel; tributaries of the Danube; other rivers; lakes; wetlands

projects:
1/ Member of Romanian team in Joint Danube Survey – 2001 along the

Danube reach.

2/ Development of biomonitoring system according to EU-WFD requirements.

3/ Identification of biota reference conditions for Romanian rivers and lakes.

4/ Intercomparison exercises at national and regional level.

Romania
name:
Dr. Laura PARPALĂ

address:
Institute of Biology

Splaiul Independenţei 296, C.P. 56-53, 79651 Bucharest, ROMANIA

telephon:
+40-21-2239072; +40-21-2219202

telefax:
+40-21-2219071

e-mail:
laura.parpala@ibiol.ro
field of work:
research

fields of interest:
ecological paramteres of zooplankton (taxonomical diversity; numerical abundence; biomass; productivity; turnover)

taxa:
Copepoda (Cyclopida; Calanoida)

location:
Danube section; main channels of Danube Delta; Danube Delta wetlands, delta area; tributaries; reservoirs

projects:
1/ Structural and functional biodiversity in lacustrian ecosystems in Danube Delta.

2/ Eutrophication effect upon zooplankton structure in Danube Delta.

3/ Structural and functional characteristics of zooplankton in ecological succession of Danube Delta lacustrian ecosystems.

4/ Characteristics of zooplankton in ecotonal areas of Danube Delta.

Romania
name:
Dr. Geta RISNOVEANU

address:
University of Bucharest, Dept. of Systems Ecology

Spl. Independentei 91-95, 76201-Bucharest, ROMANIA

telephon:
+40-21-411 23 10

telefax:
+40-21-411 23 10

e-mail:
rgeta@bio.bio.unibuc.ro
field of work:
research; education

fields of interest:
zoobenthos; structure and dynamics of populations; ecological processes; functional bioassessment

taxa:
Oligochaeta

location:
main channel of Romanian Danube section; Danube Delta; Danube’s main tributaries; wetlands

projects:
1​/ Integrating ecosystem function into river quality assessment and management - within the EU FWP 5.

2/ Role of the benthic Oligochaeta in the trophic state control of the aquatic ecosystems of the lower Danube catchement – financial support from Romanian government.

Romania
name:
Alina - Mihaela VLADUTU

address:
University of Pitesti

Str. Targul din Vale no. 1, Pitesti, Arges, ROMANIA

telephon:
+40.248.218.804

telefax:
+40.248.636.584

e-mail:
alina_vladutu@yahoo.com

field of work:
research and education

fields of interest:
methodological problems of quantitative and qualitative sampling in the mountain rivers; biomonitoring; biodiversity

taxa:
Ephemeroptera; Plecoptera

location:
Valsan river; tributary of the Arges river; Danube

projects:
1/ LIFE project: Survival of Romanichthys valsanicola (the study of zoobenthos, Ephemeroptera and Plecoptera mainly); the project is carried out in Valsan river, where the above mentioned fish species is endemic.

Romania
name:
Dr. Victor ZINEVICI

address:
Institute of Biology

Splaiul Independenţei 296, C.P. 56-53, 79651 Bucharest, ROMANIA

telephon:
+40-21-2239072; +40-21-2219202

telefax:
+40-21-2219071

e-mail:
victor.zinevici@ibiol.ro
field of work:
research

fields of interest:
ecological parameteres of zooplankton (taxonomical diversity; numerical abundence; biomass; productivity; turnover)

taxa:
Rotatoria; Cladocera

location:
Danube section; main channels of Danube Delta; Danube Delta wetlands; delta area; tributaries; reservoirs

projects
1/ Structural and functional biodiversity in lacustrian ecosystems in Danube Delta.

2/ Eutrophication effect upon zooplankton structure in Danube Delta.

3/ Structural and functional characteristics of zooplankton in ecological succession of Danube Delta lacustrian ecosystems.

4/ Characteristics of zooplankton in ecotonal areas of Danube Delta.

Moldavia

name:
Mrs. Svetlana STIRBU

address:
State Hydrometeorological Service

Grenoble str., 193, MD-2043, Chisinau, REPUBLIC OF MOLDOVA

telephon:
00 373 22 762466, 773529

telefax:
00 373 22 773611

e-mail:
stirbus@mail.ru; cazac@cni.md
field of work:
research

fields of interest:
methodological problems of quantitative and qualitative sampling in surface waters; artificial substrates; biomonitoring; biodiversity

taxa:
zooplankton and zoobenthos

location:
15 small and large national rivers; Danube tributary-Prut river

projects
1/ N/A at the moment, as to the surface waters monitoring, it is ontinuing under the national monitoring program.

Ukarine

name:
Dr. Artem Vladimir LYASHENKO

address:
Institute of hydrobiology National Academy of Sciences of Ukraine

Geroyiv Stalingrada prospect, 12 Kyiv-210, 04210-UA, UKRAINE

telephon:
(38 044) 419 22-71

telefax:
38 044) 418 22 32

e-mail:
arteml@i.com.ua

field of work:
research

fields of interest:
biodiversity; biomonitoring; water quality

taxa:
Chironomidae; Oligochaeta; Molluscs
location:
main channel of Ukrainian Danube section (0-178 km); Delta water bodies and wetlands; neighbouring lakes and estuary

projects:
1/ The applicability of biomonitoring and water quality assessment by macroinvertebrates in the Danube.

2/ Biodiversity of the Ukrainian Danube section and Danube Delta – with particular reference of anthropogenic impact of the last decades.

3/ Exotic species within Ukrainian Danube’s Bottom.

