	State Scientific Institution
THE V.F.KUPREVICH INSTITUTE OF EXPERIMENTAL BOTANY 

27 Akademichnaya Street, Minsk BY-220072, Republic of Belarus
Fax: +375 (17) 284-18-53. E-mail: exp-bot@biobel.bas-net.by
WWW Home Page: http://biobel.bas-net.by/botany


Founded 1931 

Director: Acad. Nikolai A. LAMAN, tel.: +375 (17) 284-20-64
Scientific Secretary: Cand.Biol.Sc. Tamara F. SOSNOVSKAYA (Mrs.), tel.: +375 (17) 284-18-53

Field of Activities: Protection and an efficient use of biological resources; technologies of conservation providing reproduction of vegetative resources; technologies of monitoring and forecasting of a condition of environment; development of adaptive methods of agriculture 

Subdivisions: departments of flora and herbarium; vegetation and plant resources; ecological physiology; laboratories of flora and plant systematic; mycology; productivity and stability of plant communities; geobotany and vegetation mapping; plant growth and plant development; plant ecology; pathogenesis physiology and decease resistance of plants; mineral food and photosynthesis; water exchange; sectors of vegetation monitoring; vegetation cadastre; metabolism and functions of plant's proteins 

Innovation Infrastructure: Branch Office of the Republican Centre for Technology Transfer 

Postgraduate Studies in the field of: 03.00.05 Botany; 03.00.12 Plant physiology and biochemistry; 03.00.24 Micology 

Postdoctoral Training in the field of: 03.00.05 Botany; 03.00.12 Plant physiology and biochemistry 

Production and Services: monitoring, certification, appraisal of vegetative objects; scientific principles of reproduction, efficient use and flora protection; methods of environmental monitoring, forecast and prevention of emergency; research of physiological and biochemical mechanisms of formation for plant productivity and plant resistance; rendering of services in and around plant cultivation; services connected with forestry (taxation); output of agrochemical products; ecological appraisal of economy influence to vegetation of adjacent territories; mycology appraisal (species identification of edible and poisonous mushrooms); diagnostic of mold fungi in living, municipal and industrial premises; identification of pathogenic fungi in cultivated and wild plants; identification of soil microflora (species of fungi) for farms; certification of plantation and other vegetation; development of feasibility reports for creation (transformation) of especially protected natural arias; development of codes of the routine for estimation of economy influence to vegetation of adjacent territories; scientific ecological tourism 


