Alessandro Bortolotto, PhD (cv)

PROFILE
Born in Milan on May, 1st 1966. He graduated in Biological Sciences at the University of Milan with a dissertation entitled "The structure of the lung in cetaceans: phylogenetic considerations." He studied Veterinary Medicine at the University of Bologna for two years. In 2004 he obtained his PhD in Animal Medicine at the University of Padua, Faculty of Veterinary Medicine, Department of Experimental Veterinary sciences, with a thesis entitled "Osmoregulation and plasma antidiuretic hormone levels in selected marine mammals." Scientific Head of Fondazione Cetacea ONLUS up until 1999. Contract Professor at the University of Padua for a so-called Professional Integrative Course (CIP) (teaching: Anatomy of wild and non-conventional species) from 2003 to 2006. Official member of Centro Studi Cetacei (the Italian national stranding network) since 1987, and since December 1999 on the board of directors, co-founder in 2002 of the new CSC and its President since 2004. He attended courses and workshops on marine mammals in several countries worldwide, also working on several research projects. Head of a research project on cetaceans in East Africa (Tanzania)(since 1999). Long experience in the husbandry of aquatic mammals in a controlled environment.
EDUCATION
University of Urbino, branch of Pesaro, student in Oriental Languages and Civilizations, 2006 onward (Foreign Languages: Arabic and Japanese).

University of Padova (Agripolis), Faculty of Veterinary Medicine, Doctorate (PhD) in Animal Medicine in 2004 (thesis: Osmoregulation and plasma antidiuretic hormone levels in selected marine mammals. Coordinator, Prof. M. Morgante, Supervisor. Prof. B . Cozzi);

University of Bologna, Faculty of Veterinary Medicine, two years of study in Veterinary Medicine as a working student, 1995-96

University of Urbino, Faculty of Psychology, one year of study in psychology as a working student, 1994

University of Milan, Faculty of Science, Degree in Biological Sciences, 1992/3
(dissertation: The structure of the lung in cetaceans: phylogenetic considerations.
A.A. 1992-1993. Supervisors: Prof. G. Lanzavecchia and Dr. G. Scar).

High School, Liceo Scientifico San Ambrogio, Milan, 1985
MAIN PROFESSIONAL EXPERIENCES
2005-2008
Zoomarine Italia, Zoologic and Scientific Director
2004-->
Centro Studi Cetacei, Italian National Stranding Network, president
2003-2006
University of Padova, Faculty of Veterinary Medicine, contract professor
1999-2004
Mundo Aquatico (Zoomarine), consultant
1999-->
Zoonomia, president

1990-1999
Fondazione Cetacea ONLUS, (scientific head since 1993)

AFFILIATIONS (past and present)
Member of the Società Italiana di Scienze Naturali (S.I.S.N.)

Member of the Società Italiana degli Autori ed Editori (S.I.A.E.)

Member of the Centro Studi Cetacei ONLUS (C.S.C.)
Professional member of the European Association for Aquatic Mammals (E.A.A.M.)

Member of the European Cetacean Society (E.C.S.)

Member of the Society for Marine Mammology (S.M.M.)

Professional member of the International Marine Animal Trainers Association (I.M.A.T.A.)

Founder of the Centro Studi Cetacei ONLUS, Associazione per lo studio dei Mammiferi e dei Rettili Marini and President since 2004

Founder and president of Zoonomia since 1999

LANGUAGES
Fluent in English (since the age of 4)(level C2 European Community);

Fluent in Spanish
Fluent in Portuguese
Medium knowledge of Kiswhaili
Medium knowledge of French

Elementary to Medium knowledge of Arabic (written and spoken)(Arabic I written and spoken, Università of Urbino, 2007; Arabic II written, 2009)

Elementary knowledge of Japanese (written and spoken)(Japanese I written and spoken, Università of Urbino, 2008)

SKILLS

Deep knowledge of zoo regulations:

- I am frequently working as a consultant in the marine mammal field and I have gathered considerable experience in the preparation and verification of applications under the current regulations (in particular, 469/01 (Italy), 73/05 (Italy), EAZA and AMMPA protocols). I co-produced in 1995, the text that was later transformed into 469/01 (the Italian regulation for the keeping of dolphins in captivity);

- Member of the Italian Delegation at the International Whaling Commission (IWC) meetings (for two years).

Continuative experience in the maintenance of zoological collections (including management and organization data in ISIS / ARKS) sensu AMMPA, EAZA and Zoo regulations:

- More than twenty years experience in the husbandry in a controlled environment and in the management of stranded specimens (with particular reference to Marine Mammals and Reptiles);

- Experience as the general curator of zoological collections and aquariums (mainly marine mammals and aquatic birds, from 1990 to 1999);

LSS and ongoing management experience in the management and supervision of water quality (since 1990):

- Experience in water treatment and supervision of staff dedicated to it; over the years I have gathered experience in various technologies by working closely with the technical staff of companies with whom I had the opportunity to collaborate. I recently coordinated the management of marine mammals with new generation medium-pressure UV systems in marine mammal pools (the only case in Italy);

Design, development, implementation of education activities;

Maintain good contacts with the Italian academic world and international bodies and the competent management of wild animals and not in Italian territory;

I have written over 50 publications ranging from scientific presentations at scientific conferences in various countries of the world, scientific articles and peer-reviewed publications;

I participated as an author to several initiatives including CD-Rom multimedia production and thematic exhibitions;

I took part to several research experiences abroad in a controlled environment and/or projects in the wild and in particular:

i) Ecology of the harbor porpoise in the Shetland Islands (Oxford University, 1994);
ii) Serology survey on Florida Manatee (Trichechus manatus latirostris) (National Aquarium in Baltimore, Maryland, 1998);
iii) Management of reproduction in a controlled environment and the early stages post-partum in Tursiops truncatus (1992 onward) (in Italy and as a consultant in France) (our protocol has been used in various countries of the world)
iv) Zanzibar Cetacean Conservation Project (Tanzania, 1999 onward) (with a research permit from the Zanzibar government)

- From 1995 to 2008 I was the coordinator of 17 thesis projects conducted in Italy, France and Tanzania and in cooperation with Italian and foreign universities.

User of Mac OS and Windows XP, particularly Microsoft Word, Microsoft Excel, Adobe Page Maker, Adobe Photoshop, File Maker, Microsoft Access, ISIS Arks. Very good knowledge of Internet protocols, FTP and Telnet: Netscape, Internet Explorer, etc..;
AIMS
Become a consultant for activities related to the keeping of cetaceans in a controlled environment in the Italian territory and for the taxonomic recognition in cooperation with the offices responsible for Marine Vertebrates (with particular reference to marine mammals and reptiles).
INTERESTS
Music, tango argentino, reading, dog training, etc..
Additional information on my activities and professional courses are available on <http://www.zoonomia.it> and <http://xoomer.alice.it/abortolotto>
Sincerely,

Alessandro Bortolotto

 EMBED Word.Picture.8

_1295873366.unknown

