Short information about work of Lead Laboratory on Biodiversity and some proposals for Laboratory development during the second phase of project

Lead Laboratory (LL) was opened in Zoological Institute November 1 2004 after election of its head.
In November 2004 as soon I was elected I prepared work plan of the LL according the PIP/PPP. I start to find number of candidates for two positions of consultants. For first consultant on hydrobiology I found 3 candidates: Dr. A.A.Maximov, Dr. V.A.Petikhov, Dr. S.M.Golubkov. For second consultant on data management I found 3 candidates: Dr. M.B.Dianov, Dr. V.E.Panov, Dr. I.S.Plotnikov. I began to make consultations with scientists who are studying biodiversity of the Baltic Sea and found some candidates for forthcoming technical workshops on biodiversity issues to be held in Zoological Institute of Russian Academy of Sciences in St.Petersburg. I start to make a list of scientists from all the Baltic littoral states who are currently studying Baltic Sea biodiversity. I made consultations on this matter with academician A.F.Alimov, director of Zoological Institute RAS, with Dr. O.N.Pugachev, deputy director of Zoological Institute RAS, with Dr. N.V.Maximovich, head of Hydrobiology and Ichthyology department of St.Petersburg University, with Prof. Dr. Yu.Yu.Dgebuadze, deputy director of Institute of Evolution and Ecology problems RAS and some other leading scientists.
I tried to assist in making cooperative agreement with Zoological Institute of RAS. I also tried to assist in elaboration of laboratory budget.
I began to reestablish tight contacts with all Baltic Sea littoral state institutions that are responsible for monitoring process for this sea. I start to make a list of “hot spots” with high biodiversity loss in the Baltic Sea.
I began to make a list of forthcoming events that could be of interest for Baltic Sea biodiversity specialists. I did this job via Internet. I made needed scientific, technical and financial preparations for forthcoming meeting in Tallinn December 2004.
I tried to establish tight contacts with official representatives of Russian Ministry of Natural Resources responsible for Baltic Sea projects: Mr. Sapronov V.D. and Mr. Korovin L.K.

In December 2004 I continued to find candidates for two positions of consultants and changed some of them. For first consultant on hydrobiology I found 4 candidates: Dr. I.V.Telesh, Dr. A.A.Maximov, Dr. V.A.Petukhov, Dr. S.M.Golubkov. For the second consultant on data management I found 4 candidates: Dr. M.B.Dianov, Dr. V.E.Panov, Dr. I.S.Plotnikov, Dr. V.S. Shestakov.
I continued to make consultations with scientists who are studying biodiversity of the Baltic Sea and found some candidates for forthcoming technical workshops on biodiversity issues to be held in Zoological Institute of Russian Academy of Sciences in St.Petersburg. I continued to make a list of scientists from all the Baltic littoral states who are currently studying Baltic Sea biodiversity. I continued to make consultations on this matter with academician A.F.Alimov, director of Zoological Institute RAS, with Dr. O.N.Pugachev, deputy director of Zoological Institute RAS, with Dr. N.V.Maximovich, head of Hydrobiology and Ichthyology department of St.Petersburg University and some other leading scientists. I preliminary agreed with academician A.F.Alimov that first biodiversity workshop could be in May-June, 2005 if this time will be approved by HELCOM-BSRP headquarters.
I continued to assist in making cooperative agreement with Zoological Institute of RAS. I continued to assist in elaboration of laboratory budget. I succeeded in co-operation with academician A.F.Alimov, director of Zoological Institute RAS and with Dr. O.N.Pugachev, deputy director of Zoological Institute RAS to prepare laboratory budget. Co-operative agreement with Zoological Institute was signed by A.F.Alimov December 21 and forwarded by air mail to Helsinki for approval.
I continued to reestablish tight scientific contacts with biodiversity specialists from St.Petersburg State University, from GOSNIORH (local fisheries institute), from Baltic Sea Biological Station “Rybachiy” and met key persons from these organisations. I prepared letters to leaders of Kaliningrad State University and other biological and natural history institutions of the Kaliningrad region. In Tallinn I met Dr. V.Fieldman and discussed with him possible ways of co-operation in this matter.
I continued to make a list of forthcoming events that could be of interest for Baltic Sea biodiversity specialists. I did this job via Internet. I made needed scientific, technical and financial preparations for forthcoming meeting in Tallinn December 2004. I made needed scientific, technical and financial preparations for forthcoming meeting in Germany and Lithuania in February 2005.
I continued to establish tight contacts with official representatives of Russian Ministry of Natural Resources responsible for Baltic Sea projects: Mr. Sapronov V.D. and Mr. Korovin L.K. I succeeded to exchange e-mail with Mr. Korovin L.K. I informed him that our director signed co-operative agreement December 21.
I continued to contribute to preparation of annual work plans according the PIP/PPP. I discussed this matter with HELCOM-BSRP authorities in Tallinn. On arrival to Tallinn I participated in all meetings December 16-17. During my visit to Tallinn I also had some additional meetings before and after official meetings. I spoke with Dr. S.Olenin, Dr. J.Tulin, Dr. A.Andrushaitis, Dr. E.Andrulewicz, Dr. I.Kiskis, Dr. A.C.Brusendorf, Dr. K.Ermakovich, Dr. J.Ekebom, Dr. J.-M.Leppanen, Dr. H.Backer, Dr. M.Kausto-Turner, Dr. M.Malnaca, Dr. K.Granholm.

Before meeting in Tallinn together with Dr. I.Plotnikov and other my co-authors a short PowerPoint presentation about my 45 days of work as a head of LL was prepared.

In January 2005 I continued to make consultations with scientists who are studying biodiversity of the Baltic Sea and found some candidates for forthcoming technical workshops on biodiversity issues to be held in Zoological Institute of Russian Academy of Sciences in St.Petersburg. To my opinion and to opinion of administration of my institute kick-off meeting should occur in St.Petersburg this year. I preliminary agreed with academician A.F.Alimov that first biodiversity workshop could be in May-June or in November-December, 2005 if this time will be approved by HELCOM-BSRP headquarters.
I continued to assist in making cooperative agreement with Zoological Institute of RAS. I continued to assist in elaboration of laboratory budget. I succeeded in co-operation with academician A.F.Alimov, director of Zoological Institute RAS and with Dr. O.N.Pugachev, deputy director of Zoological Institute RAS to prepare new version of laboratory budget accepting suggestions of HELCOM-BSRP headquarters received in Tallinn last year. Co-operative agreement with Zoological Institute was resigned by A.F.Alimov January 14 and forwarded by air mail to Helsinki for approval.
I made needed scientific, technical and financial preparations for forthcoming meeting on ballast water in Klaipeda-Palanga February 2005 and for forthcoming visit to Germany in February 2005.
In February 2005 I met Dr. Dietmar Keyser and discussed with him biodiversity problems of Baltic Sea crustaceans. I agreed to prepare with him modern revision of Baltic Sea Ostracoda.

I continued to reestablish tight scientific contacts with biodiversity specialists from St.Petersburg State University. I had additional consultations with Dr. N.V. Maximovich. During my visit to his department we agreed about involvement his scientific team in Baltic Sea biodiversity studies under umbrella of my LL.
I slightly corrected a list of scientific and office equipment to be provided to national laboratories in accordance with approved budget. I discussed this matter during special meeting in Palanga with Dr. S. Olenin, Dr. H. Ojaver, Dr. P. Gruszka, Dr. S. Strake, Dr. E. Karasiova and Dr. E. Naumenko.
I made final scientific, technical and financial preparations for forthcoming meeting on ballast water in Palanga February 2005 and for forthcoming visit to Germany in February 2005.
I continued to contribute to preparation of annual work plans according the PIP/PPP. I keep waiting for written comments to my 1st draft of work plan. I continued consultations with Deputy Director Oleg Pugachev. Some more small corrections to the work plan were made. Deputy Director Oleg Pugachev once again confirmed that preparation phase of my 1st draft of work plan is fulfilled and now after election of 2 technical assistants (consultants) the final work plan should be elaborated together with HELCOM-BSRP headquarters.
On the request of Maria Kausto-Turner the special letter was sent to Finland. In this letter my institute asked for money transfer. Together with interpreter of our institute T. Platonova I made translation into Russian of all contracts and financial letters received from HELCOM-BSRP. By telephone I gave all needed information to currency control authorities in Russian bank. Later on I made a special visit to the representatives of currency control authorities in Russian bank and answered to all their questions that they wanted to ask me concerning our contract with HELCOM-BSRP.

During my visit to Hamburg University February 13-20 I spoke with Dr. D. Keyser and with some other specialists on Baltic Sea biodiversity issues. At the end of my visit to Hamburg University I also spoke with Dr. S. Gollash and with secretary of Prof O.Kinne Dr. H.Witt. Unfortunately Together with D. Keyser I discussed possible co-operation in Baltic Sea biodiversity studies.

During my visit to Palanga I participated Ballast Waters meeting and gave 2 talks: one on possible invasion of Mnemiopsis to the Baltic Sea, and second one on invasive story of Cercopagis. During the meeting I also gave my suggestions on biodiversity issues and discussed them with participants.
I started to make a list of the most reputed taxonomists actively working in the Baltic Sea region.

I started to make Baltic Sea biodiversity concept that I should report next month (March 21-24, 2005) in St.Petersburg during Baltic Sea Day meeting.

In March 2005 I made a new list of scientific and office equipment to be provided to national laboratories in accordance with approved budget. This list will be discussed during special meeting in Sopot with Dr. S. Olenin and Dr. H. Ojaver.
I made final scientific, technical and financial preparations for forthcoming meeting on ecosystem health in Sopot March 2005.
I continued to establish tight contacts with official representatives of Russian Ministry of Natural Resources responsible for Baltic Sea projects. I spoke by telephone with Ms. Natalia Tretiyakova and Mr. Korovin L.K. I visited Sapronov’s office in Moscow. Unfortunately he was out of his office.
I made translation from English into Russian of a letter that I got from Kaj Granholm. I gave translated letter to currency control authorities in Russian bank.

Together with Dr. I. Plotnikov and other co-authors I prepared 2 Power Point presentations for forthcoming meeting in St.Petersburg and Sopot.

During my participation in Baltic Sea Days in St.Petersburg I gave a talk on the Baltic Sea biodiversity concept during the 1st day of the meeting. During the 2nd day of meeting in St.Petersburg I had consultations with the following participants of this meeting: Leonid Korovin, Patrick Murphy, Sergey Tveretinov, Nikolay Vlasov, Gunnar Bergvall, Sergey Kiselev, Wolfgang Storck, Jean-Francois Donzier, Roustam Sagitov, Nikita Bantsekin and Natalia Tretyakova. During the 3rd day of meeting in St.Petersburg I prepared additions and corrections to the meeting documents and visited my institute together with Prof. Jan Thulin. During this visit it was a special meeting with Director A. Alimov and Deputy Director O. Pugachev.

During my visit to Sopot I participated Ecosystem Health meeting and gave short talk on the Baltic Sea biodiversity concept. During the 1st day of the meeting I also gave my suggestions on paleoenvironmental indicators and some other biodiversity issues. During the 2nd day of the meeting I had consultations with the following participants of this meeting: Christopher Hopkins, Jacqueline McGlade, Dag Daler, Jesper Andersen, Piotr Margonski and Gediminas Vaitkus on possible co-operation in our Baltic Sea studies. During the 3rd day of the meeting I had final consultation with Sergej Olenin and Hen Ojaver. We agreed about co-operation and forwarding of equipment money to our institutional account. I prepared additions and corrections to the meeting documents together with other participants.

I continued to make a final draft of Baltic Sea biodiversity concept document that I should report to HELCOM-BSRP authorities during kick-off meeting in St.Petersburg on Baltic Sea biodiversity later this year. I started communication with possible contributors and participants for forthcoming kick-off meeting in St.Petersburg on Baltic Sea biodiversity.
In April 2005 I started to make a list of key paleoenvironmental indicator species for the Baltic Sea.
I prepared ToR and other related documents for selection of candidates for Data Management assistant of LL on Biodiversity.
I prepared for Sapronov V.D. and Korovin L.K. report about my visit to Germany and Lithuania under umbrella of HELCOM-BSRP project February this year. I forwarded my report to both of them.
Together with Dr. I. Plotnikov and Prof. Yu.S. Chuikov I prepared 1 Power Point presentation for meeting in Tvarminne Zoological Station that was held April 22-24. I made negotiations by e-mail with Risto Vainola and Asta Audzijonyte from Helsinki University about presenting my poster and Power Point presentation during meeting in Tvarminne Zoological Station.

I started to make consultations by e-mail with Dr. Dietmar Keyser about using paleoenvironment indicators species for paleoenvironmental reconstruction in the areas of the Baltic Sea havens and ports. I started to make consultations by e-mail with Hugh MacIsaac on invasive species studies on the Baltic Sea. I started to make consultations by e-mail with Gregory Ruiz on invasive species studies on the Baltic Sea.
I started to make preparations for bilateral meeting on Baltic Sea biodiversity between Zoological Institute and St.Petersburg University.

In May 2005 I participated in selection of candidates for Data Management assistant of LL on Biodiversity. After selection of Dr. M.Dianov I prepared needed documents.
I prepared for Sapronov V.D. and Korovin L.K. report about my visit to Poland under umbrella of HELCOM-BSRP project March-April this year. I forwarded my report to both of them.
I continued to make consultations by e-mail with Dr. Dietmar Keyser about using paleoenvironment indicators species for paleoenvironmental reconstruction in the areas of the Baltic Sea havens and ports.

I started consultations by e-mail with Dr. Dietmar Keyser about sampling cores in the areas of the Baltic Sea havens and ports.

In June 2005 I invited my assistant Dr. M.Dianov to help me in a preparation of a paleoenvironmental indicator species list. Together with Dr. M.Dianov I communicated with Kaj Granholm in preparation contract for Dr. M.Dianov. Signed by Dr. M.Dianov contract I sent to Helsinki. Together with Dr. M.Dianov I prepared in Russian for Korovin L.K. our suggestions for forthcoming meeting in Helsinki of HELCOM heads of delegations.
Together with Director of Zoological Institute Acad. A.Alimov I made the First bilateral meeting on Baltic Sea biodiversity between Zoological Institute and St.Petersburg University. Together with Director of Zoological Institute Acad. A.Alimov and Dr. M.Dianov I made list of conclusions of the First bilateral meeting on Baltic Sea biodiversity between Zoological Institute and St.Petersburg University. Together with Dr. M.Dianov I discussed and revised list of conclusions of the First bilateral meeting on Baltic Sea biodiversity between Zoological Institute and St.Petersburg University. For this work I invited Dr. S.Golubkov form my Institute and Dr. N.Maximovich and Dr. S.Antzulevich from St.Petersburg University.

Together with Dr. M.Dianov on the request of V.Sapronov and L.Korovin I made list of tasks for forthcoming visit to Germany.

In July 2005 on arrival to Hamburg University I meet Dr. Stephan Gollash and spoke with him on invasive species problem in the Baltic Sea. I agreed with him to enlarge our co-operation under umbrella of HELCOM-BSRP project. In Hamburg University I continued my consultations with Dr. Dietmar Keyser about using paleoenvironment indicators species for paleoenvironmental reconstruction in the areas of the Baltic Sea havens and ports. In Oldendorf in Ecology Institute I continued my consultations with Prof. Otto Kinne on co-operation in Baltic Sea biodiversity studies. In Hamburg University I continued my consultations with Dr. Evgeny Schornikov about making a list of the most reputed taxonomists actively working in the Baltic Sea region.

Together with Dr. M.Dianov I communicated with Kaj Granholm in preparation additional contract that should be signed by A.-C.Brussendorf and Acad. A.Alimov. This addition is requested by T.V. Brodskaya from Russian Currency Control office in St.Petersburg. I visited Mr. Korovin L.K. and spoke with him about request of T.V. Brodskaya from Russian Currency Control office in St.Petersburg.
I continued to make consultations by e-mail with Stephan Gollash on invasive species studies on the Baltic Sea. I continued to make consultations by e-mail with Hugh MacIsaac on invasive species studies on the Baltic Sea.
Together with Dr. M.Dianov on the request of V.Sapronov and L.Korovin I made report about my visit to Germany.

I made a visit to the office of T.V. Brodskaya from Russian Currency Control office in St.Petersburg. Together with Dr. M.Dianov and T.N.Platonova (official interpreter of Zoological Institute) I made translation from English to Russian of additional agreement that I got by e-mail from Kaj Granholm.
In August 2005 together with my assistant Dr. M.Dianov I started to polish earlier prepared Power Point presentations on Baltic Sea biodiversity in order to publish them in December on LL on biodiversity web page. I made consultations with director Acad. A.Alimov about forthcoming biodiversity kick-of meeting in our institute at the end of this year or earlier next year.

I communicated with Kaj Granholm in preparation additional contract that should be signed by A.-C.Brussendorf and Acad. A.Alimov. This addition is requested by T.V. Brodskaya from Russian Currency Control office in St.Petersburg.

Together with Dr. M.Dianov and T.N.Platonova (official interpreter of Zoological Institute) I made translation from English to Russian of additional agreement that I got by e-mail from Kaj Granholm. I visited the office of T.V. Brodskaya from Russian Currency Control office in St.Petersburg and spoke with her supervisor asking for help to receive money.

I made consultations with colleagues from Kaliningrad about forthcoming meeting on biodiversity in autumn.
In September 2005 together with Dr. M.Dianov and T.N.Platonova (official interpreter of Zoological Institute) I made new translation from English to Russian of additional agreement that I got by e-mail from Kaj Granholm. I forwarded this new translation to Currency Control office authorities for their consideration.
In October 2005 I invited my assistant Dr. M.Dianov to help me in a preparation of a list of taxonomic books in zoology and botany for Baltic Sea biodiversity studies.

I invited my assistant Dr. M.Dianov to help me in a preparation of a shoping list of equipment for LL on biodiversity. Together with M.Dianov and Dr. M.Orlova I prepared shopping (wish) list of scientific equipment for LL on invasive species and forwarded it to Dr. S.Olenin in Lithuania. I communicated with HELCOM-BSRP colleagues in preparation of shopping (wish) list of scientific equipment for LL on biodiversity.

I made a visit to the office of E.A.Afanasyeva who is a supervisor of T.V.Brodskaya from Russian Currency Control office in St.Petersburg.

I visited office of L.Korovin and had consultations about future development of HELCOM-BSRP project. From this office I succeeded to reach by phone Kirill Ermakovich and asked him for help in getting money for my institute and he promised to call to E.A.Afanasyeva.
I contacted A.-C.Brussendorf, J.Thulin, A.Andrushaitis, I.Kiskis, E.Andrulewicz and K.Granholm trying to get knowing about their decision to have extension on my contract as a leader of LL on biodiversity. I got an e-mail from K.Granholm in which on behalf of J.Thulin and A.Andrushaitis he informed me about extension of my contract as the head of LL on biodiversity.

Together with Dr. M.Dianov I continued preparation of my Power Point presentation for biodiversity meeting in Kaliningrad.

In November 2005 together with M.Dianov I visited director's Alimov office and let him know that my contract is extended till June 2006. I informed him that official contract should be issued soon. Acad. A.Alimov gave me permeation to participate in biodiversity meeting in Kaliningrad.

During my visit to Kaliningrad I participated Ecosystem Health Study Group meeting and gave short talk on the Baltic Sea biodiversity concept and made some short comments on biodiversity issues. During the 2nd day of the meeting I had consultations with the following participants of this meeting: Andris Andrushaitis, Jan Thulin, Elena Naumenko, Elena Ezhova, Elena Karaseva and Sergej Olenin on possible co-operation in our Baltic Sea studies under umbrella of LL on biodiversity. During the 3rd day of the meeting I had final consultation with Sergej Olenin and Jan Thulin on shopping (wish) list of scientific equipment for LL on biodiversity.

Together with M.Dianov I discussed by e-mail shopping (wish) lists for group of scientists in Kaliningrad with E.Ezhova, E.Karaseva and E.Naumenko; from Poland with E.Andrulewicsz and J.Weslawsky; from Lithuania with S.Olenin.

Together with M.Dianov I made corrected versions of Company expense reports. Documents were forwarded to HELCOM-BSRP authorities.
Together with M.Dianov under leadership of Acad. A.Alimov we made a meeting in director's office for shoping list discussion.

I contacted by e-mail with Prof. Otto Kinne in order to discuss with him the possibility of his participation in the Baltic Sea days in St.Petersburg next year.

In December 2005

I invited my assistant Dr. M.Dianov to help me in a preparation of a report about my visit to biodiversity HELCOM-BSRP meeting in Kaliningrad November this year. I made a visit to director Acad. A.Alimov in order to discuss with him main conclusions from recent meeting in Kaliningrad. After this visit I made consulation on the same matter with leading scientists from St.Petersburg University.

I made a visit to the head of Russian Academy Foreign Office D.Donskoy in order to approve my report about recent meeting in Kaliningrad. After this visit I made a visit to "Ecology and business" and handled my report to the secretary.
On the request of "Ecology and buisiness" head L.Korovin I made together with M.Dianov preparation of a brief report about work of LL on biodiversity headed by me. I visited office of L.Korovin, had consultations about future development of HELCOM-BSRP project, and gave to him report about LL work prepared together with M.Dianov

Together with Dr. M.Dianov, I.Plotnikov, S.Golubkov, M.Orlova I communicated with HELCOM-BSRP colleagues in preparation of shopping (wish) list of scientific equipment for LL on biodiversity.

Together with M.Dianov I visited director Acad. A.Alimov and we discussed with him meeting of BONUS-169 that should be in our institute January 31 next year. I visited on the same matter scientists in St.Petersburg University and other institutions involved in Baltic Sea biodiversity studies.

Together with M.Dianov I continued to make a list of the most reputed taxonomists actively working in the Baltic Sea region.

Together with M.Dianov I made a list of organizing committee for forthcoming BONUS-169 meeting. After making this list both of us made consultations with all members of organizing committee.

Together with M.Dianov and I.Plotnikov I contacted authorities of RFBR in order to receive financial support for forthcoming BONUS-169 meeting, and used Grant Express system for writing application.

Together with M.Dianov I did preparation for ALL-BSRP meeting in Vilnius in January next year. During preparation of a meeting I made a visit to director Acad A.Alimov and some other visits to other leading scientists on Baltic Sea biodiversity in St.Petersburg.

I visited for consultations about Vilnius meeting representatives of "Ecology and business".

I had consultations about future development of HELCOM-BSRP project with leading scientists on Baltic Sea biodiversity in St.Petersburg.

I contacted A.-C.Brusendorf, J.Thulin, A.Andrushaitis, I.Kiskis, E.Andrulewicz and K.Granholm and let them know that I'm ready to sign extension on my contract as a leader of LL on biodiversity. I printed the contract and forwarded it for sending to K.Granholm via N.Bogutskaya. I also prepared for sending to K.Granholm via N.Bogutskaya amendment of Partner Institute agreement signed by A.Alimov.

I made a visit to L.Korovin for getting objective for forthcoming Vilnius meeting. After this visit together with M.Dianov I finished preparation for this meeting.

I got a fax letter from K.Granholm signed by M.Kajvisto-Turner in which she on behalf of BSRP informed Russian bank authorities that money delivered to Zoological institute at the beginning of this year were forwarded under umbrella of Partner Institute agreement. With this letter I visited chief accountant of my institute and Russian bank representative. They asked to make some changes in this letter. I forwarded their request to K.Granholm. I got revised letter by fax.

Together with Dr. M.Dianov I prepared my Power Point presentation for forthcoming meeting in Vilnius.

Together with Dr. M.Dianov and interpreter of Zoological Institute T.V.Platonova we made polishing of Russian version of invitation to forthcoming BONUS-169 meeting. Together with Dr. M.Dianov I checked the list of invited persons for this meeting and added some names. I contacted by phone some persons from the list.
After 14 months of leadership of LL on biodiversity I could propose the following suggestions for Laboratory development during the second phase of project:
1. Scientists from St.Petersburg State University and Zoological Institute RAS are ready to cooperate in the field of eutrophication impact in the water area of Finnish Gulf and Neva firth.
2. We also intend to study together the role of invasive species in the aforesaid areas.
3. Our specialists have all necessary knowledge and possess suitable methods for realization of a pilot project on using species paleoindacators for reconstruction initial parameters of aquatic environment in the areas of Baltic Sea ports.
4. Scientists from St.Petersburg State University and Zoological Institute RAS are ready to continue autoecolological studies of Baltic Sea organisms attending salinity and temperature factors.
5. By forces of our both scientific institutions it is possible to recommence studies of the impact on biodiversity by thermal pollution in the area of Leningrad Nuclear power plant.
6. Scientists from St.Petersburg State University and Zoological Institute RAS are ready to expand their studies in the fields of molecular biology and genetic as applied to the Baltic Sea hydrobionts.
7. In conclusion, our scientists are ready to commence studies of the impact on biodiversity by oil terminals on the Baltic Sea and in Leningrad region.
I also would like to mention that during the second phase one more assistant for LL on biodiversity should be elected. Unfortunately original promises to have 2 assistants materialized only in getting one assistant (M.Dianov). Second assistant should be in the field of hydrobiology. Have 3 candidates for this position: Dr. S.Golubkov, Dr. I.Telesh and Dr. M.Orlova.
Main activities in October-November 2005 were preparation and participation in Kaliningrad meeting in November 2005. In December 2005 main activities were preparation of Vilnius and BONUS-169 meetings.
Dr. N.V. Aladin

Head of LL on biodiversity
PAGE
1

