EUROPEAN

CURRICULUM VITAE

FORMAT

	Personal information

	Name
	
	VADINEANU ANGHELUTA

	Address
	
	PRIVATE: Bl.104, Fl.1, Ap.65, 22 Libertatii str.,

 BUCHAREST, ROMANIA

BUSINESS: UNIVERSITY OF BUCHAREST,

 DEPARTMENT OF SYSTEMS ECOLOGY AND SUSTAINABILITY

 91-95 SPLAIUL INDEPENDENTEI, POSTCODE 050095,

 SECTOR 5, BUCHAREST, ROMANIA

	Telephone
	
	PRIVATE: 0040-21-3187477

BUSINESS: 0040-21-3181571

	Fax
	
	0040-21-3181571

	E-mail
	
	anvadi@bio.bio.unibuc.ro

	Nationality
	
	Romanian

	Date of birth
	
	31 July 1946

	Work experience

· Name and address of employer:

UNIVERSITY OF BUCHAREST

Bdul KOGALNICEANU 36-46, postcode: 050107, sector 5, BUCHAREST

 From 1972-1990 and 1993-to date

GOVERNMENT OF ROMANIA

 From: July 1990 to December 1992

· Type of business or sector: Teaching; Research; Management

· Position held:

· Director - Department of Systems Ecology and Sustainability (1996-present)

· UNESCO-COUSTEAU Chair Holder (1992-present)

· Vice-Chairman - National University Research Council (NURC) (1995-present)

· Chairman - National MAB Committee (1990-2002)

· Dean - Faculty of Biology (1992-1996)

· Secretary of State for Environment (1990-1992)

· Professor - Faculty of Biology/Ecology (1990-present)

· Lecturer - Faculty of Biology/Ecology (1981-1989)

· Assistant - Faculty of Biology/Ecology (1973-1980)

· Main activities and responsibilities:

1. Teaching

1.1. Major topics:

· Structure and Functions of the Ecological Systems

· Hierarchical Organization across space and time scales of the Environment

· Conservation, reconstruction and rehabilitation as tools for adaptative management of socio-ecological complexes

· Ecological Impact Assessment

· Valuation of the ecosystems functions

· Designing and management of protected areas

1.2. Designing and scientific coordination of two transdisciplinary post-graduate curricula - Master and PhD- in the field of " Systems Ecology and Sustainability of Socio-Ecological Complexes". That addresses to graduates in different fields of natural, social, economic and engineering sciences and is based on multidisciplinary integration in the frame established by the theory of Systems Ecology, Conservation Biology, Ecological Economics and Industrial Ecology.

1.3. Training different target groups directly or indirectly involved into implementation, at local and national scales, the EU Directives and International Conventions dealing with: conservation of biological and ecological diversity
(e.g. more than 20 training modules focused on holistic/ecosystem and adaptative management of biophysical structure of the natural capital), climate changes or the national, European and global strategies and policies for sustainable development.

2. Research activities carried out in the last 30 years have been focused on:

· dynamics of structure and productivity of Lower Danube Wetlands System;

· identification and description of the Romanian Ecological Network;

· population dynamics and size control;

· energy flow and biogeochemical cycles in fresh water and terrestrial ecosystems;

· ecosystem functions analysis and economic valuation;

· assessment of Ecological Footprint for local or national socio-economic systems;

and more recently on:

· long term research and monitoring of socio-ecological complexes.

I have published alone or as co-author:

a) over hundred and twenty scientific papers

b) eight books

c) over thirty scientific reports

and I have developed or contributed to many background papers, strategies and management plans (e.g. national strategies for biodiversity conservation and sustainable development; Integrated and adaptative management plan for Islands of Braila)

3. Management activities

I played a catalytic role in the development of the programmes and related applications as well as the management of the approved programmes and projects dealing with restructuring and improvement of former curricula in the field of biological sciences and development new curricula (in particular Master and PhD) in the field of ecological sciences, natural resources management and sustainability.

In that regard I worked as Dean of the Faculty of Biology, member of the Steering Committee for the Reform of Higher Education and Research, member of the National Council for Evaluation and Accreditation of Higher Education Institutions and curricula and Vice-Chairman of National University Research Council. Thus, I have coordinated and managed for the University of Bucharest: two Phare-TEMPUS projects for the development a master curriculum in the field of Systems Ecology and Ecotechnie (sustainability) and the application of ECT system and academic recognition; one Phare-TEMPUS project which dealt with the opening of the universities towards policy and decision makers and managers in the field of conservation and sustainable use of biodiversity and natural resources (in particular training policy and decision makers or managers in order to build their capacity for understanding and implementation the international conventions, EU directives and strategies related to Environment, Biodiversity conservation and Sustainable development); one project focused on the establishment a PhD curriculum and a transdisciplinary research team for understanding and holistic management of the socio-ecological complexes.

A specific contribution was brought for designing and development the Department of Systems Ecology and Sustainability as a unit for: human resources development and training; transdisciplinary research and; consultancy.

As former Secretary of State for the Environment and Chairman of the Romanian UNESCO-MAB Committee I have contributed significantly for development and management of the first institutional infrastructure responsible for the environment at national scale and also for the identification and description of the network of ecoregions. Those findings have been used later for the assessment of the existing network of protected areas and the integration of additional seventeen natural parks (Law no. 5/2000).

A particular contribution I brought (1990-91) for nomination of Danube Delta as Biosphere Reserve, World Heritage and Ramsar site and for Small Islands of Braila as Ramsar sites and Natural Park (2001)

	Education and training

· Institution

UNIVERSITY OF BUCHAREST/ FACULTY OF BIOLOGY

· From (month/ year)

September 1967/ June 1971

 To (month/ year)

September 1971/June 1972

September 1975/ June 1980

· Degree(s) or Diploma(s)

B. Sc. In Biology

M. Sc. In Ecology

PhD in Ecology

· Training:

· BCP Janssen Institute/ University of Amsterdam,

October 1974/ July 1975,

 Biochemistry

· Department of Limnology/ University of Nevada/ USA,

September 1989/ November 1989

Fresh Water Ecology

· USIA

June/ July 1991

Environment and Sustainable Development

	Personal skills

and competences

Acquired in the course of life and career but not necessarily covered by formal certificates and diplomas.

	Mother tongue
	
	Romanian

	Other languages

	
	
	ENGLISH

	• Reading skills
	
	excellent

	• Writing skills
	
	good

	• Verbal skills
	
	good

	
	
	FRENCH

	• Reading skills
	
	good

	• Writing skills
	
	basic

	• Verbal skills
	
	basic

	Social skills

and competences
Living and working with other people, in multicultural environments, in positions where communication is important and situations where teamwork is essential (for example culture and sports), etc.
	
	· President of the: Romanian Ecological Society and EarthVoice Romania

· Chairman of the Programme Advisory Group (1991/1993)- IUCN/ EEP

· Member: IUCN Commission for Ecosystem Management (1998-)

· Member: Environment Advisory Council/ EBRD (1991/1994)

· Advisor for DG- UNESCO (1994/1995) regarding the Ecotechnie Training Programme (UNESCO- MAB)

· Member: Scientific Council/ ECNC

· National Focal Point for CBD and reprezentant at SBSTTA

· Member: IAC- CEPA/ CBD

I used to work with large teams of students; researchers; civil cervants; policy and decision makers

	Organisational skills

and competences

Coordination and administration of people, projects and budgets; at work, in voluntary work (for example culture and sports) and at home, etc.
	
	I have organized and coordinated different institutions in different areas of activity: education and training; research and management; policy development and implementation.

In the last fifteen years, I was in charge for coordination and administration of:

i) three Phare- Tempus projects;

ii) one Life Natura project;

iii) several projects dealing with the identification and assessment of major drivers, pressures and status in the national or Lower Danube River-Black Sea biophysical structures (e.g. Nutrient Balance in the Danube River Catchment /Danube River Programme; Past and Future Management in the Lower Danube Wetlands System; Assessment of the impact of nutrient discharges of Danube River on Black Sea and Marmara Sea; Changes in the biodiversity and ecosystem functions of the Lower Danube Wetlands and Lower Danube Catchment; Identification and description of biophysical structure (ecoregions at national scale);
iv) local coordination and administration of nine European research projects (FP4, FP5, FP6) (e.g. ERMAS I/ IC20-CT96-0010; ERMAS II/ENV-CT95-0061; NICOLAS/ENV4-CT97-0395; EVALUWET/EVK1-CT-2000-00070; EUROLIMPACS/GOCE-CT-2003-505540) and more than five domestic research projects focused on understanding processes and resilience in terrestrial and aquatic ecosystems under direct human impact and global changes and on designing and development Decision Support Systems for integrated and adaptative management of socio-ecological complexes and;
v) coordination and administration of the effort for establishing the National Long Term Research and Integrated Monitoring Network as well as the activity of the university team within the ALTER-Net Project (NoE): GOCE-CT-2003-505298.

	Technical skills

and competences
With computers, specific kinds of equipment, machinery, etc.
	
	I have good experience and skills in working with sampling, samples analysis, measurement and data collecting and processing equipment which are widely used both in the field and laboratory.

	Artistic skills

and competences
Music, writing, design, etc.
	
	No.

	Other skills

and competences
Competences not mentioned above.
	
	

	Driving licence(s)
	
	Yes.

	Additional information
	
	I have many contacts and links with: academic staff and research staff members; experts; policy and decision makers and managers within the country or at European and global scale.

PAGE

