

1st Meeting of the AEWA Lesser White-fronted Goose International Working Group

30. November – 1. December 2010, Helsinki, Finland

- LIST OF PARTICIPANTS -

BULGARIA

Mr. Valeri Georgiev (national focal point)
Director
Regional Inspectorate of Environment and Water – Sofia
136, Tsar Boris Blvd, et. 10
Sofia
BULGARIA

E-mail: valege@abv.bg

Tel: +359 2 940 6421

ESTONIA

Ms. Maire Toming (national expert)
Nature Conservation Biologist
Environmental Board Hiiu-Lääne-Saare Region
Penijõe
90305 Lihula vald
Läänemaa
ESTONIA

Email: maire.toming@keskkonnaamet.ee

Tel: +372 472 42 25

Fax: +372 477 8088

FINLAND

Mr. Matti Osara (national focal point)
Senior Adviser
Department of the Natural Environment, Water
Protection and Environmental Impact Assessment
Ministry of the Environment
P.O.Box 35
00023 GOVERNMENT, FINLAND

Email: matti.osara@ymparisto.fi

Tel: +358 (0)400 274 995

Fax: +358 (0)9 1603 9364

Mr. Petteri Tolvanen (national expert)
Head of Programme, Finnish Biodiversity
WWF Finland
Lintulahdenkatu 10
00500 Helsinki
FINLAND

E-mail: petteri.tolvanen@wwf.fi

Tel: +358 (0)400 168939

Mr. Teemu Lehtiniemi
Head of Conservation and Science
BirdLife Finland
Annankatu 29 A 16
00100 Helsinki

Email: teemu.lehtiniemi@birdlife.fi

Tel: +358 9 4135 3300

Mr. Pekka Rusanen
Researcher
Finnish Nature Protection Agency
Mechelininkatu 34a
P.O.Box 140
00251 Helsinki
FINLAND

Email: Pekka.rusanen@ymparisto.fi

Tel: +358 400 148 691

Mr. Tuomo Ollila
Metsähallitus
Luontopalvelut
PL 8016, 96101 Rovaniemi
Email: tuomo.ollila@metsa.fi

Tel: +358 400 241 448

Prof. Dr. Jaakko Lumme

Department of Biology
University of Oulu
P.O. Box 3000
FIN 90014, Finland

Email: jaakko.lumme@oulu.fi

Tel: +358 (0)40 736 1876

Fax: +358 (0)9 553 1061

GERMANY**Mr. Thomas Heinecke**

German Goose & Swan Monitoring Program, National
Coordinator
Federation of German Avifaunists e.V.
Ginster str. 18
18573 Samtens
GERMANY

Email: Thomas.heinecke@dda-web.de

Tel: +49 178 303 1069

GREECE**Mr. Yannis Tsougrakis** (national expert)

Hellenic Ornithological Society
8 Kastritsiou str.
54623 Thessaloniki, GREECE

Email: ytsougrakis@ornithologiki.gr

HUNGARY**Mr. János Tar** (national expert)

Hortobagy National Park Directorate
Debrecen, Sumen u. 2
4024
HUNGARY

Email: darassa@fibermail.hu

Tel: +36 30 866 8138

Dr. Balázs András Lukács

Hortobagy National park
Hortobagy National Park Directorate
Debrecen, Sumen u. 2
4024
HUNGARY

Email: lukacsb@hnp.hu

Tel: +36 30 866 8138

IRAN, Islamic Republic of**Mr. Hamid Amini** (national focal point)

Senior Ornithologist
Department of Environment
Wildlife Bureau
Pardisan-Eco Park
Hakim Highway
Teheran
I.R. Iran

E-mail: amini_tareh@yahoo.com

Tel: +98 21 8826 9293

Fax: +98 21 8826 7993

Dr. Jamshid Mansouri (national expert)

Assistant Professor
Azad Islamic University
Tonekabon Branch, Department of Environment
Vali abad, Tonekabon
I.R. IRAN

Email: birdlifeiran@yahoo.com

Tel: +98 192 448 11 45

IRAQ**Ms. Anna Bachmann**

Director of Conservation
Nature Iraq
House 25, Street 27
Ashti District 107
Sulaimani
IRAQ

Email: anna@natureiraq.org

KAZAKHSTAN**Mr. Bakytbek Duisekeyev** (national focal point)

Head of Wildlife Department
Committee of Forestry and Hunting of Ministry of
Agriculture
Almaty
KAZAKHSTAN

Email: cites@minagri.kz

Dr. Sergey Yerokhov (national expert)

Kazakhstan Agency for Applied Ecology
Amangeldy str. 70A
050012 Almaty
Kazakhstan

E-mail: s.yerokhov@kape.kz
s.yerokhov@mail.ru

Tel: +8 727 2581 781 /+8 727 2584 693
Fax: +8 727 2391 049

NORWAY

Mr. Øystein Størkersen (national focal point)
Principal Adviser
Directorate for Nature Management
Tungasletta 2
7485 Trondheim
NORWAY

E-mail: oystein.storkersen@dirnat.no

Tel: +47 73 580 617

Mr. Ingar Jostein Øien (national expert)
Consultant
The Norwegian Ornithological Society
Sandgata 30 B
7012 Trondheim
NORWAY

Email: ingar@birdlife.no

Tel: +47 73 84 16 43

Mr. Jo Anders Auran
Adviser
Directorate for Nature Management
Tungasletta 2
7485 Trondheim
NORWAY

Email: joanders.auran@dirnat.no

Tel: +47 73 805 474

Mr. Tomas Aarvak
Consultant
The Norwegian Ornithological Society
Sandgata 30 B
7012 Trondheim
NORWAY

E-mail: tomas@birdlife.no

Tel: + 47 73 84 16 42

ROMANIA

Mr. Attila Nagy
Waterbird Conservation WG Leader
Milvius Group Association

Email: attila.nagy@milvus.ro

Asociatia Grupul Milvus
OP3 CP39
540620 Targu Mures
Jud. Mures
ROMANIA

Tel: +40 265 264 726
Fax: +40 728 303 868

Mr. Eugen Petrescu
Wetlands Expert
The Romanian Ornithological Society
Bl. 3, ap. 5
827135 Maliuc
ROMANIA

Email: eugen.petrescu46@gmail.com

Tel: +40 (0)31 425 56 57
Fax: +40 (0)31 425 56 56

RUSSIAN FEDERATION

Mr. Vladimir Morozov (national expert)
Senior Scientist
Russian Research Institution for Nature Protection
Znamenskoye-Sadki
Moscow 117628
RUSSIAN FEDERATION

Email: piskulka@rambler.ru

Tel: +7 495 423 83 55 / +7 916 426 84 03
Fax: +7 495 423 23 22

SWEDEN

Dr. Per Sjögren-Gulve (national focal point)
Senior Adviser, Assoc. prof. in Conservation Biology
The Swedish Environmental Protection Agency
SE-106 48 Stockholm
SWEDEN

E-mail: per.sjogren-gulve@naturvardsverket.se

Tel: +46 (0)8 698 1446, +46 (0)76 115 1869
Fax: +46 (0)8 698 1042

Mr. Åke Andersson (national expert)
Scientist
Swedish Association of Hunting and Wildlife Management
Ringgatan 39C
SE-752 17 Uppsala
SWEDEN

Email: ake_a@tele2.se

Tel: +46 (0)18 320 584, +46 (0)70 3300 635

SYRIA, ARAB REPUBLIC OF

Ms. May Abido (national focal point)
Birds and Ecotourism Specialist
Ministry of the Environment
Damascus
SYRIA

Email: may_abido@hotmail.com

Tel: +96 311 2396 257

Fax: +96 311 2312 120

Mr. Mohamad Rahmoun
Directorate of Agriculture and Irrigation Sector
General Commission for Badia Management and
Development

Email: m_rahmoun@hotmail.com

Tel: + 96 31 5919 016

Fax: + 96 31 5919 017

TURKEY

Mr. Fehmi Arikan (national focal point)
Wildlife Expert
GD of Nature Conservation and National Parks
Ministry of the Environment and Forestry
Sogutozu Caddesi No: 14/E
06560 Bestepe Ankara
TURKEY

Email: fehmiarikan@yahoo.com

Tel: +90 312 207 6072

Fax: +90 312 207 61 51

Dr. Arzu Gursoy (national expert)
Ondokuz Mayıs University
Samsun, TURKEY

Current address:

St Hans Grand 19A
22642 Lund
SWEDEN

Email: agursoy@omu.edu.tr
Agursoy.Gursoy@zoekol.lu.se

Tel: +46 736 16 04 20

UKRAINE

Mr. Volodymyr Domashlinets (national focal point)
Head of Fauna Conservation Division
Ministry of Environmental Protection
Urytskogo str. 35
Kiev 03035
UKRAINE

E-mail: Domashlinets@menr.gov.ua
domashlinets@yahoo.com

Tel: +380 44 206 31 27

Dr. Vasiliy Kostyushin (national expert)
Head of fauna Monitoring and Conservation Department
Institute of Zoology of the NAS of Ukraine
Bohdana Khmel'nitskogo str. 15
Kiev 01601
UKRAINE

E-mail: kost@izan.kiev.ua

Tel: +38 044 235 51 87

Fax: +38 04 246 58 62

OBSERVERS

WWT

Mr. Peter Cranswick
Head of Species Planning
The Wildfowl and Wetlands Trust
Slimbridge, Glos GL2 7BT, UK

E-mail: peter.cranswick@wwt.org.uk

Tel: +44 (0)1453 891265

Fax: +44 (0)1453 890827

FACE

Mr. Angus Middleton
Chief Executive Officer & Director of Conservation
FACE
82, Rue F. Pelletier
1030 Brussels
BELGIUM

Email: angus.middleton@face.eu

Tel: +32 2 732.69.00
Fax: +32 2 732.70.72

Wetlands International

Dr. Taej Mundkur

Programme Manager – Flyways
Wetlands International
Horapark 9 (2nd floor)
6717 LZ Ede
THE NETHERLANDS

Email: taej.mundkur@wetlands.org

Tel: +31 318 660910

BirdLife International

Mr. Sharif Jbour

Regional Coordinator – Important Bird Area Program
BirdLife International Middle East Division
P.O. Box 2295
Amman 11953
JORDAN

Email: sharif.jbour@birdlife.org

Tel: +962 6 554 8173
Fax: +962 6 554 8172

UNEP/AEWA SECRETARIAT

Mr. Sergey Dereliev

Technical Officer
UN Campus
UNEP/AEWA Secretariat
African-Eurasian Migratory Waterbird Agreement
Hermann-Ehlers-Str. 10
53113 Bonn, GERMANY

Email: sdereliev@unep.de

Tel.: +49-228-815-2415
Fax: +49-228-815-2450

Ms. Nina Mikander

Coordinator for the Lesser White-fronted Goose
UN CAMPUS
UNEP/AEWA Secretariat
African-Eurasian Migratory Waterbird Agreement
Hermann-Ehlers-Str. 10
53113 Bonn, GERMANY

Email: nmikander@unep.de

Tel: +49 (0)228 815 2452
Fax: +49 (0)228 815 2450

Ms. Marie-Therese Kämper

Administrative Assistant
UN CAMPUS
UNEP/AEWA Secretariat
African-Eurasian Migratory Waterbird Agreement
Hermann-Ehlers-Str. 10
53113 Bonn, GERMANY

Email: mkaemper@unep.de

Tel: +49 (0)228 815 2413
Fax: +49 (0)228 815 2450