
IUFRO WG 7.03.10 Methodology of Forest Insect and Disease Survey in Central Europe

September 15 - 19, 2008

Slovakia

Austria

Krehan
Federal Research & Training Centre for Forests, Natural Hazards & Landscape (BFW)
Accompanying people:

Hannes
Vienna
Seckendorff-Gudent-Weg 8
A-1131
hannes.krehan@bfw.gv.at

(+43) / 01 / 87838 1133
(+43) / 01 / 87838

Perny
Federal Research & Training Centre for Forests, Natural Hazards & Landscape (BFW)
Accompanying people:

Bernard
Vienna
Seckendorff-Gudent-Weg 8
A-1131
bernard.perny@bfw.gv.at

(+43) / 01 / 87838 1133
(+43) / 01 / 87838

Tomiczek
Federal Research & Training Centre for Forests, Natural Hazards & Landscape (BFW)
Accompanying people:

Christian
Vienna
Seckendorff-Gudent-Weg 8
A-1131
christian.tomiczek@bfw.gv.at

(+43) / 01 / 87838 1133
(+43) / 01 / 87838

Canada

Kimoto
Canadian Food Inspection Agency
Accompanying people:

Troy
Burnaby
Suite #400, 4321 Still
British Columbia, V5C 6S7
kimotot@inspection.gc.ca

604-666-7503
604-666-6130

Croatia

Ćelepirović
Forest Research Institute, Jastrebarsko
Accompanying people:

Nevenka
Jastrebarsko
Cvjetno naselje 41
10450
nevenkac@sumins.hr

00 385 1 62 73 000
00 385 1 6273035

Novak Agbaba
Forest Research Institute, Jastrebarsko
Accompanying people:

Sanja
Jastrebarsko
Cvjetno naselje 41
10450
sanjan@sumins.hr

00 385 1 62 73 000
00 385 1 6273035

Stránka 1 z 10

IUFRO WG 7.03.10 Methodology of Forest Insect and Disease Survey in Central Europe

September 15 - 19, 2008

Slovakia

Czech republic

Cudlín
Academy of Sciences of the Czech Republic
Accompanying people:

Pavel
České Budějovice
Na Sádkách 7
37005
pavelcu@usbe.cas.cz

00420387775614

Doležal
Institute of Entomology, Biology Centre ASCR, v.v.i. Faculty of Sciences, University of Sounth
Accompanying people:

Petr
České Budějovice
Branišovská 31
370 05
dolezal@entu.cas.cz

420 38 777 5241

Dvořák
Dpt. of Forest Protection and Game Management, Mendel University of Agriculture and Forestry
Accompanying people:

Miloň
Brno
Zemědělská 3
613 00
klobrc@centrum.cz

+420545134120

Holuša
Forestry and Game Management Research Institute Jíloviště-Strnady
Accompanying people:

Jaroslav
Frýdek-Místek
Nádražní 2811
73801
holusaj@seznam.cz

420 558 628 647
420 558 628 647

Husáková
Faculty of Sciences, University of South Bohemia
Accompanying people:

Jana
České Budějovice
Branišovská 31
370 05
janahuk@centrum.cz

420 38 777 5241

Jankovský
Mendel University of Agriculture and Forestry, Faculty of Forestry and Wood Technology
Accompanying people:

Libor
Brno
Zemedelska 3
jankov@mendelu.cz

00420737811227

Knížek
Forestry and Game Management Research Institute
Accompanying people:

Miloš
Praha 5 Zbraslav
Jíloviště - Strnady
156 04
knizek@vulhm.cz

00420257892341
00420257920648

Tonka
Jihočeská univerzita České Budějovice
Accompanying people:

Tomáš
České Budějovice
Studentská 13
tonka.cb@tiscali.cz

Weiser
Entomology Institut, ČSAV
Accompanying people:

Jaroslav
Praha 4
Herálecká 964
40 00
weiser@biomed.cas.cz

606 507 130
emeritus

Stránka 2 z 10

IUFRO WG 7.03.10 Methodology of Forest Insect and Disease Survey in Central Europe

September 15 - 19, 2008

Slovakia

Germany

Blaschke
Phytophathologie und Mykologie Bayerische Landesanstalt fuer Wald und Forstwirtschaft
Accompanying people:

Markus
Freising
Am Hochanger 11
D-85354
bls@lwf.uni-muenchen.de

08161 / 71-4935
08161 / 71-4971

Immler
Phytophathologie und Mykologie Bayerische Landesanstalt fuer Wald und Forstwirtschaft
Accompanying people:

Thomas
Freising
Am Hochanger 11
D-85354
imm@lwf.uni-muenchen.de

08161 / 71-4935
08161 / 71-4971

Petercord
Department of Forest Protection/Forest Research Station of Baden-Württemberg
Accompanying people:

Ralf
Freiburg
Wonnhaldestrasse 4
79100
ralf.petercord@forst.bwl.de

0049 (0)761/4018 225
0049(0)761/4018

Pontuali
Institute fur Forstzoologie, Universität Freiburg
Accompanying people:

Silvia
Stegen-Wittental
Fohrenbuhl 25-27
792 52
silvia.pontuali@fzi.uni-

07661-930115

Veit
Forstliche Versuchs-und Forschungsanstalt Baden-Württemberg, Abteilung Waldschutz
Accompanying people:

Holger
Freiburg
Wonnhaldestrasse 4
79100
holger.veit@forst.bwl.de

0049 761 4018-223
0049 761 4018-333

Hungary

Kázmér
Eötvös University, Department of Palaeontology
Accompanying people:

Miklós
Budapest
P.O.Box 120
H-1518
mkazmer@gmail.com

+36-1-209-0555 ext. 8627
+36-1-381-2104

Koltay
Hungarian Forest Research Institute
Accompanying people:

András
Mátrafüred
Hegyalja u. 18
3 232
koltaya@erti.hu

(36) 37 520-085
(36) 37 520-047

Tuba
University of West-Hungary, Institute of Sylviculture and Forest protection
Accompanying people:

Katalin
Sopron
Bajcsy-Zs. u. 4.
H-9400
tubak@emk.nyme.hu

+36-99-518160
+36-99-508676

Stránka 3 z 10

IUFRO WG 7.03.10 Methodology of Forest Insect and Disease Survey in Central Europe

September 15 - 19, 2008

Slovakia

Italy

Bernadinelli
Dipartimento di Biologia e Protezione delle-Universita Udine
Accompanying people:

Iris
Udine
via delle Scienze
208-I33100
iris.bernardinelli@uniud.it

390 432 558 519
390 432 558 501

Faccoli
Department of environmental Agronomy-Entomology, University of Padova
Accompanying people:

Massimo
Legnaro
Viale dell'Universita 16
35020
massimo.faccoli@unipd.it

39.049.8272891
39.049.8272810

Frigimelica
Department of Biology and Plant Protection, University of Udine
Accompanying people:

Gabriela
Udine
via delle Scienze 208
fabster@libero.it

39. 39.0432.5585 19
39.0432.5585 01

Salvatore
Dipartimento di Biotecnologie Agrarie - Sezione di Patologia Vegetale Universita di Firenze
Accompanying people:

Moricca
Firenze
Piazzale delle Cascine 28
50 144
salvatore.moricca@unifi.it
1

390 553 288 349
390 553 288 273

Stergulc
Dipartimento di Biologia e Protezione delle Piante -Universita Udine
Accompanying people:

Fabio
Udine
via delle Scienze
208-I33100
fabster@libero.it

390 432 558 519
390 432 558 501

Lithuania

Gedminas
Lithuanian Forest Research Institute
Accompanying people:

Arturas
Girionys
Liepu 1
LT-53101
apsauga@mi.lt

370 37 547269
370 37 547446

Lynikiene
Lithuanian Forest Research Institute
Accompanying people:

Jurate
Girionys
Liepu 1
53101
lynikiene@yahoo.com

370 37 547269
370 37 547446

Ziogas
Lithuanian University of Agriculture
Accompanying people:

Kaunas
Studentu g. 11
53361
ziufas@gmail.com

37 068 626 957

Zolubas
Lithuanian Forest Sanitary Protection Service
Accompanying people:

Paulius
Girionys, Kaunas
Liepu 2
53103
ziufas@gmail.com

370 37 547645
370 37 547693

Stránka 4 z 10

IUFRO WG 7.03.10 Methodology of Forest Insect and Disease Survey in Central Europe

September 15 - 19, 2008

Slovakia

Poland

Grodzki
Forest Research Institute
Accompanying people:

Wojciech
Kraków
ul. Fredry 39
30-605
W.Grodzki@ibles.waw.pl

+48 12 2528212
+48 12 2528202

Jachym
Forest Research Institute
Accompanying people:

Marcin
Krakow
Fredry 39
30-605
M.Jachym@ibles.waw.pl

+48 12 252 82 05
+48 12 252 82 10

Łabędzki
Poznan University of Life Sciences
Accompanying people:

Andrzej
Poznań
ul. Wojska Polskiego 71C
60-625
andrzej_lab@poczta.onet.pl

+48 61 8487884
+48 61 8487679

Stocki Jacek
The General Directorate of State Forests
Accompanying people:

Stanislaw
Warsaw
Wawelska 52/54
00-922
j.stocki@lasy.gov.pl

48 22 8259056
48 22 8259056

Stránka 5 z 10

IUFRO WG 7.03.10 Methodology of Forest Insect and Disease Survey in Central Europe

September 15 - 19, 2008

Slovakia

Romania

Andrei
Research-Development Institute for Plant Protection
Accompanying people:

Ana-Maria
Bucharest
Bd.Ion Ionescu dela Brad
13813
anamaria_111@yahoo.com

004-021-22693231, 2693234
40-21-2693239

Blaga
Forest Research and Management Institute - Forest Research station Bacau
Accompanying people:

Tatiana
Bacau
Mihai Eminescu Street 35
blagatatiana@yahoo.com

0040-234520120
0040-234520120

Constantineanu
Institute of Biological Research-Iasi
Accompanying people:

Raoul
lupastean@usv.ro

Constantineanu
Biological Research Institute Iasi
Accompanying people:

Irinel
Iasi
Street Lascar Catargi No.
700107
irinaconstantineanu@yahoo
3

40/232/218121
40/232/218121

Duduman
Forest Research and Management Institute, Experimental Station for Norwai Spruce
Accompanying people:

Mihai-
Campulung
Calea Bucovinei 73
7251100
mduduman@gmail.com

40 230.314747
40 230.314746

Gusa-Delia
Complex museum natural
Accompanying people:

Nicoleta
Bacau
Aleea Parcului Street 9
deliagusa@yahoo.com

0040-234512006
0040-2345122006

Isaia
Transilvania University of Brasov - Faculty of Silviculture and Forest Engineering
Accompanying people:

Gabriela
Brasov
Sirul Beethoven street no. 1
gabriela.isaia@unitbv.ro ,
1

40 268 418 600
40 268 475 705

Manea
Transilvania University of Brasov - Faculty of Silviculture and Forest Engineering
Accompanying people:

Andrei
Brasov
Sirul Beethoven street No.
gabriela.isaia@unitbv.ro ,

40 268 418 600
40 268 475 705

Mihalciuc
Forest Research and Management Institute - Station Brasov
Accompanying people:

Vasile
Brasov
Closca street 13
vmihalciuc@yahoo.com;

40 268 419 936
40 268 415 338

Oliviu
Complex museum natural
Accompanying people:

Pop Gr.
Bacau
Aleea Parcului Street 9
deliagusa@yahoo.com

0040-234512006
0040-2345122006

Oprean
University "Babes-Bolyai", Institute of Chemistry "Raluca Ripan"
Accompanying people:

Ioan
Cluj-Napoca
Fintinele 30
ioanoprean@yahoo.com

00.40744706149
00.40264420441

Taut
Forest Research and Management-Station Cluj
Accompanying people:

Ioan
Cluj-Napoca, Jud Cluj
str. Horea, No. 65
400200
ionitiza@yahoo.com
1

00-40-264-432554
00-40-264-591804

Stránka 6 z 10

IUFRO WG 7.03.10 Methodology of Forest Insect and Disease Survey in Central Europe

September 15 - 19, 2008

Slovakia

Tudorache
Research-Development Institute for Plant Protection
Accompanying people:

Maria
Bucuresti
Bd-ul Ion Ionescu de la
tudorachemr@yahoo.com

40-21-2693234
40-21-2693239

Russia

Sukhovolskiy
V.N.Sukachev Institute of Forest SB RAS
Accompanying people:

Vladislav
Krasnoyarsk
Akademgorodok
660036
soukhovolsky@nm.ru

7-3912-433686
7-3912-433686

Tarasova
Siberian Federal University
Accompanying people:

Olga
Krasnoyarsk
Svobodny Av., 79
660041
olvitarasova@mail.ru

7-3912-434412

Serbia

Drekić
Institute of Lowland Forestry and Environment
Accompanying people:

Milan
Novi Sad
Antona Cehova 13
21000
mdrekic@uns.ns.ac.yu

+38121540382
+38121540382

Marković
Institute of Lowland Forestry and Environment
Accompanying people:

Miroslav
Novi Sad
Antona Cehova 13 d
21000
miroslavm@uns.ns.ac.yu

+38121540383
+38121540385

Marković
Institute of Forestry
Accompanying people:

Miroslava
Belgrade
Kneza Višeslava 3
11 000
miroslava.markovic@gmail.

381 11 3553355
381 11 2545969

Milanović
Institute of Forestry
Accompanying people:

Slobodan
Belgrade
Kneza Višeslava 3
11 000
slobodan.milanovic@gmail.

381 11 3553355
381 11 2545969

Milijasević
Faculty of Forestry
Accompanying people:

Tanja
Belgrade
Kneza Višeslava 3
11 000
tafil@eunet.yu

381 11 3053885
381 11 2545485

Pap
Institute of Lowland Forestry and Environment
Accompanying people:

Predrag
Novi Sad
Antona Cehova 13 d
21000
pedjapap@uns.ns.ac.yu

+38121540383
+38121540385

Poljaković-Pajnik
Institute of Lowland Forestry and Environment
Accompanying people:

Leopold
Novi Sad
Antona Cehova 13 d
21000
leopoldpp@uns.ns.ac.yu

+38121540383
+38121540385

Rajković
Institute of Forestry
Accompanying people:

Snežana
Belgrade
Kneza Višeslava 3
11 000
snezana.rajković@gmail.com

381 11 3553355
381 11 2545969

Stránka 7 z 10

IUFRO WG 7.03.10 Methodology of Forest Insect and Disease Survey in Central Europe

September 15 - 19, 2008

Slovakia

Slovakia

Gubka
National Forest Centre - Forest Research Institute
Accompanying people:

Andrej
Banská Štiavnica
Lesnícka 11
969 23
gubka@nlcsk.org

Ivanič
National Forest Centre - Forest Research Institute
Accompanying people:

Ľuboš
Banská Štiavnica
Lesnícka 11
969 23
ivanic@nlcsk.org

00 421 907 248 272
00 421 45 691 1044

Jakuš
Institute of forest ecology, Slovak academy of sciences
Accompanying people:

Rastislav
Zvolen
Štúrova 2
960 53
Jakus@sav.savzv.sk

+ 421 905 217 169
+ 421 45 533 4686

Konôpka
National Forest Centre - Forest Research Institute
Accompanying people:

Bohdan
Zvolen
T.G. Masaryka 22
960 92
bkonopka@nlcsk.org

Kunca
National Forest Centre - Forest Research Institute
Accompanying people:

Andrej
Banská Štiavnica
Lesnícka 11
969 23
kunca@nlcsk.org

00 421 902 712 964
00 421 45 691 1044

Leontovyč
National Forest Centre - Forest Research Institute
Accompanying people:

Roman
Banská Štiavnica
Lesnícka 11
969 23
leontovyc@nlcsk.org

Longauerová
National Forest Centre - Forest Research Institute
Accompanying people:

Valéria
Zvolen
T.G. Masaryka 22
960 92
longauerova@nlcsk.org

Maľová
National Forest Centre - Forest Research Institute
Accompanying people:

Miriam
Zvolen
T.G. Masaryka 22
960 92
longauerova@nlcsk.org

Nigríni
National Forest Centre - Forest Research Institute
Accompanying people:

Radoslav
Banská Štiavnica
Lesnícka 11
969 23
nigrini@nlcsk.org

00 421 903 810 796
00 421 45 691 1044

Nikolov
National Forest Centre - Forest Research Institute
Accompanying people:

Christo
Banská Štiavnica
Lesnícka 11
969 23
nikolov@nlcsk.org

Vakula
National Forest Centre - Forest Research Institute
Accompanying people:

Jozef
Banská Štiavnica
Lesnícka 11
969 23
vakula@nlcsk.org

Zúbrik
Natioan Forest Centre - Forest Research Institute
Accompanying people:

Milan
Zvolen
T.G. Masaryka 22
960 92
zubrik@nlcsk.org

00 421 903 401 839

Stránka 8 z 10

IUFRO WG 7.03.10 Methodology of Forest Insect and Disease Survey in Central Europe

September 15 - 19, 2008

Slovakia

Sweden

Langström
the Swedish University of Agricultural Sciences, Depertment of Entomology
Accompanying people:

Bo
Uppsala
P.O. Box 7044
750 07
Bo.Langstrom@entom.slu.se
1

46-18-672335
46-18-672890

Öhrn
The Swedish University of Agricultural Sciences, Department of Ecology
Accompanying people:

Petter
Uppsala
P.O. Box 7044
750 07
Petter.Ohrn@ekol.slu.se

0046(0)73-6567557

Vasaitis
Swedish University of Agricultural Sciences
Accompanying people:

Rimvydas
Uppsala
Ulls väg 26A
SE-75007
rimvys.vasaitis@mykopat.sl

+ 46 73 7644159
+ 46 18 673599

Switzerland

Forster
Swiss Federal Research Institute WSL
Accompanying people:

Beat
Birmensdorf
Zurcherstrasse 111
CH-8903
beat.forster@wsl.ch

0041447392367
0041447392215

Turkey

Ünal

Kastamonu University , Faculty of Forestr y ;Forest Engineering Department ; ForeEntomology
Accompanying people:

Sabri
saunal@gazi.edu.tr

Yaman
Karadeniz Technical University, Department of Biology
Accompanying people:

Mustafa
Trabzon
61080
muyaman@hotmail.com,

904 623 772 586
904 623 253 195

Ukraine

Davidenko
State Specialized Forest Protection Union "Eastern Forest Protection"
Accompanying people:

Katerina
Pokotilovka, Kharkov
Internationalna str. 127
katarina_voronin@mail.ru ,

38-057-707-80-59
38-057-704-10-02

Kukina
Ukrainian Research Institute of Forestry & Forest Melioration
Accompanying people:

Olga
Kharkov-24
Pushkinska str. 86
61024
o.kukina@mail.ru

38-057-707-80-27
38-057-704-10-02

Meshkova
Ukrainian Research Institute of forestry & Forest Melioration
Accompanying people:

Valentyna
Kharkov-24
Pushkinska str. 86
61024
V_meshkova@yahoo.com

38-057-707-80-59
38-057-704-10-02

USA

Douce
Center for Invasive Species & Ecosystem Health
Accompanying people:

Keith
Tifton, Georgia
P.O.Box 748, University of
31793
kdouce@uga.edu

1-229-386-3298
1-229-386-3352

Stránka 9 z 10

IUFRO WG 7.03.10 Methodology of Forest Insect and Disease Survey in Central Europe

September 15 - 19, 2008

Slovakia

Number of
81
Accompanying
7
Total number of
88

people:

Stránka 10 z 10
