


CENTRUM STOSUNKÓW MIĘDZYNARODOWYCH
CENTER FOR INTERNATIONAL RELATIONS

SPRAWOZDANIE Z DZIAŁALNOŚCI W 2009 ROKU

O CENTRUM STOSUNKÓW MIĘDZYNARODOWYCH


Centrum Stosunków Międzynarodowych jest fundacją - niezależnym, pozarządowym ośrodkiem analitycznym, zajmującym się polską polityką zagraniczną i najważniejszymi dla Polski problemami polityki międzynarodowej. W tym celu CSM prowadzi projekty badawcze, organizuje liczne konferencje i seminaria, przygotowuje raporty i analizy, publikuje artykuły i książki. Centrum utrzymuje kontakty merytoryczne z czołowymi ośrodkami badawczymi w dziedzinie stosunków międzynarodowych, w państwach członkowskich Unii Europejskiej oraz w USA, Rosji, Ukrainie, Białorusi i w wielu innych krajach. Działalność CSM ma charakter analityczno-edukacyjny. W ciągu ponad 15-letniej działalności zbudowaliśmy wpływowe forum dla debaty nad polityką zagraniczną z udziałem polityków, dyplomatów, urzędników państwowych i samorządowych, czołowych oficerów WP, przedsiębiorców, dziennikarzy, naukowców, studentów, jak też przedstawicieli wielu innych organizacji pozarządowych.

Prezesem CSM do połowy 2009 był Eugeniusz Smolar, następnie stanowisko prezesa objął fundator Janusz Reiter. Członkami Zarządu są ponadto Prof. Jerzy Kranz oraz dr Janusz Onyszkiewicz, poseł do Parlamentu Europejskiego i jego były wiceprzewodniczący.

Centrum Stosunków Międzynarodowych
Emilii Plater 25, 00-688 Warszawa
tel. (+48 22) 646 52 67, 646 52 68
fax (+48 22) 646 52 58
e-mail: info@csm.org.pl
www.csm.org.pl

NASI PARTNERZY i SPONSORZY

Nasi partnerzy i sponsorzy

W roku 2009 CSM współpracowało z Ministerstwem Spraw Zagranicznych, Ministerstwem Obrony Narodowej, Ministerstwem Gospodarki i Ministerstwem Ochrony Środowiska, z Biurem Bezpieczeństwa Narodowego, jak również z Komisjami Spraw Zagranicznych Sejmu i Senatu RP. Nasze projekty badawcze i konferencje były finansowane przez MSZ, MON, Urząd Komitetu Integracji Europejskiej, Komisję Europejską, a także przez fundacje międzynarodowe: German Marshall Fund of the US, Fundację Konrada Adenauera w Polsce, Fundację Roberta Boscha, Fundację Współpracy Polsko-Niemieckiej, The Trust for Civil Society in Central and Eastern Europe oraz wiele innych.

Współpracowaliśmy blisko z Instytutem Spraw Publicznych, Ośrodkiem Studiów Wschodnich, Instytutem Socjologii i Centrum Badań nad Migracjami Uniwersytetu Warszawskiego, Niemieckim Instytutem Spraw Międzynarodowych i Bezpieczeństwa (SWP), Akademią Europejską w Berlinie, Prague Institute for Security Studies i innymi.

PROGRAMY

PROGRAM: EUROPEJSKI

EKSPERCI: dr Kazimierz Wóycicki, dr Waldemar Czachur, Aleksander Szpor

Głównym celem Programu Europejskiego CSM jest analiza rozmaitych polityk Unii Europejskiej, zwłaszcza związanych ze stosunkami zewnętrznymi UE i budową Wspólnej Polityki Zagranicznej i Bezpieczeństwa oraz Europejskiej Polityki Bezpieczeństwa i Obrony, także analiza wyzwań stojących przed polską polityką po przystąpieniu do Unii Europejskiej.

Program Europejski skupia się w swojej działalności na analizie:

1) Miejsca Polski w Unii Europejskiej

- Miejsce / pozycja / rola Polski w UE
- Analiza polskich interesów w UE w konkretnych obszarach oraz analiza możliwych koalicji politycznych z udziałem Polski w ramach UE
- Analiza obecnych i proponowanych systemów formalno-prawnych, a zwłaszcza procesów decyzyjnych ze szczególnym uwzględnieniem pozycji Polski.

2) Przyszłości Unii Europejskiej

- Reforma Traktatowa
- Reforma prawna, instytucjonalna, finansowa UE
- Rozszerzenie UE: Bałkany, Turcja, Ukraina, Gruzja

3) Roli Unii Europejskiej w polityce globalnej

- Wspólna Polityka Zagraniczna i Bezpieczeństwa UE
- Polityka Wschodnia UE i stosunki Polska-Rosja a UE
- Polityka Sąsiedztwa UE (ENP) oraz Partnerstwo Wschodnie
- Stosunki zewnętrzne z pozaeuropejskimi sąsiadami Europy – Afryka, Bliski Wschód, Chiny, Indie

4) Spraw Bezpieczeństwa Energetycznego

- Wspólna Polityka Energetyczna UE

5) Współpracy regionalnej ze szczególnym uwzględnieniem współpracy w ramach Grupy Wyszehradzkiej i Trójkąta Weimarskiego

- Wymiana doświadczeń i budowanie silnej pozycji Polski w regionie
- Umacnianie współpracy i roli Grupy Wyszehradzkiej i Trójkąta Weimarskiego w Europie

PROGRAM: MIGRACJE I BEZPIECZEŃSTWO WEWNĘTRZNE

EKSPERCI: Prof. dr hab. Krystyna Iglicka, Katarzyna Gmaj

Obszary zainteresowania

- Transatlantycki wymiar migracji międzynarodowych
- Europejska przestrzeń wolności, bezpieczeństwa i sprawiedliwości (AFSJ)
- Rynki pracy a przepływy siły roboczej i uchodźców na europejskiej osi Wschód-Zachód
- Polska jako kraj imigracji i tranzytu
- Zjawisko „drenażu mózgów” z nowych krajów członkowskich UE - czy rzeczywiste zagrożenie?
- Polska i europejska polityka migracyjna

PROJEKTY

CLANDESTINO - Undocumented Migration: Counting the Uncountable. Data and Trends Across Europe

W 2007 roku CSM rozpoczęło uczestnictwo w projekcie finansowanym przez Komisję Europejską w ramach 6. Programu Ramowego CLANDESTINO. „Irregular Migration: Counting the Uncountable Data and Trends Across Europe” (Nierejestrowana migracja: szacowanie niepoliczalnych danych i trendów w Europie. Clandestino). Projekt ma porównawczy i interdyscyplinarny charakter. Podejmuje krytyczną analizę metod szacowania danych dotyczących nieudokumentowanych migracji. Ma służyć stworzeniu narzędzia oceniającego i klasyfikującego owe szacunki. Projekt obejmuje także etyczny wymiar tworzenia i korzystania z takich szacunków i efektów, jakie mogą przynieść dla społeczeństw przyjmujących i imigrantów.

Partnerzy: Hellenic Foundation for European and Foreign Policy (Grecja), Hamburg Institute for International Economic (Niemcy), Centre for the Study of Migration Policy and Society (Wielka Brytania), International Centre for Migration Policy Development (Austria), Platform for International Cooperation of Undocumented Migrants (Belgia).

Sponsorzy: Komisja Europejska (Research DG, 6 Program Ramowy)

European Approach to Multicultural Citizenship: Legal, Political and Educational Challenges (EMILIE)

W 2006 roku CSM rozpoczęło uczestnictwo w projekcie finansowanym przez KE w ramach 6. Programu Ramowego EMILIE - „Europejskie podejście do obywatelstwa wielokulturowego: wyzwania prawne, polityczne i edukacyjne”. Celem projektu jest wypracowanie ugruntowanych badawczo rozwiązań obecnego kryzysu wielokulturowości w Europie. W badaniu uczestniczy dziewięć krajów: Wielka Brytania, Francja, Niemcy, Belgia, Grecja, Hiszpania, Dania, Polska i Łotwa.

Partnerzy: Hellenic Foundation for European and Foreign Policy (Grecja), Centre for the Study of Ethnicity and Citizenship, University of Bristol (Wielka Brytania), National Institute of Demographic Studies, European University Viadrina (Niemcy), Centre for Ethnic and Migration Studies, University of Liege (Belgia), Department of Political and Social Sciences, University Pompeu Fabra (Hiszpania), Latvian Centre for Human Rights (Łotwa), Centre for University Studies in Journalism, University of Aarhus (Dania).

Sponsorzy: Komisja Europejska (Research DG, 6 Program Ramowy)

Biuletyn Migracyjny

Program Migracje wraz z Ośrodkiem Badań nad Migracjami Uniwersytetu Warszawskiego od 2005 roku realizuje projekt poświęcony bieżącemu monitorowaniu i komentowaniu wydarzeń migracyjnych w Polsce, Unii Europejskiej i Europie Wschodniej. Biuletyn ukazuje się co dwa miesiące.

Projekt realizowany był we współpracy z Fundacją Konrada Adenauera, obecnie finansowany jest przez MSWiA.

www.biuletynmigracyjny.uw.edu.pl

PROGRAM: WSCHODNI

EKSPERCI: Eugeniusz Smolar, Wojciech Borodziej-Smoliński, Łukasz Stawikowski

Program Wschodni koncentruje swoją działalność na stosunkach Polski z Rosją, Ukrainą, Białorusią i Gruzją i z innymi krajami b. ZSRR oraz polityce Unii Europejskiej i NATO wobec państw tego obszaru.

Cele programu realizowane są w ramach poniższych obszarów zainteresowań:

- Polska i Ukraina - stosunki bilateralne a ambicje euro-atlantyckie Ukrainy
- Polska polityka regionalna w Europie Środkowej
- Polityka Polski wobec państw na Wschodzie a rozszerzenie UE
- Stosunki polsko-rosyjskie
- Koalicja antyterrorystyczna i jej wpływ na tworzenie nowych stosunków między NATO, UE i Rosją
- Nowa rola krajów regionu Kaukazu i Azji Środkowej
- Uczestnictwo w pracach Civil Society Forum powołanego jako instytucja nieformalna wspierająca proces Partnerstwa Wschodniego.

Projekt 'Belarus Live'

Projekt informacyjny ma na celu przybliżanie tematyki białoruskiej na świecie.

Sponsor: Ministerstwo Spraw Zagranicznych RP

W ramach tego projektu zrealizowano następujące działania:

Portal informacyjny www.Belarus-Live.EU

Kontynuacja projektu rozpoczętego w 2006 roku.

Portal informacyjny skierowany do Białorusinów i obcokrajowców mieszkających w Białorusi, a także polityków i dziennikarzy pracujących na całym świecie. Strona dostępna w czterech wersjach językowych: polskiej, angielskiej, białoruskiej i rosyjskiej. W ramach projektu publikowane były tygodniowe biuletyny informacyjne, dotyczące aktualnych wydarzeń na Białorusi, rozsyłane do subskrybentów. Biuletyn jest bezpłatny a uzyskać go można na stronie projektu.

Portal tworzy grupa dziennikarzy skupionych wokół Białoruskiego Zrzeszenia Dziennikarzy przy wsparciu Europejskiego Radio dla Białorusi.

Informacje były częściowo kształtowane przez Europejskie Radio dla Białorusi, którego zespół codziennie przygotowuje zbiór wiadomości, dalej przedstawianych w programach informacyjnych. Lista informacji zawierała także wiadomości o znaczeniu krajowym z gazet lokalnych: "Nasha Niva", "Narodnaya Vola", "SNPlus", "Tovarisch", "Novy Chas", "Salidarnasc", "Your Country's Tomorrow", "Generation.BY", Intex Press, "Brestskiy Kuryer", "Brestskaya Gazeta", "Gazeta Slonimskaya", "Bobruyskiy Kuryer", "Volny Horad", "Info-progulka", "Rehiyanalnaya Gazeta", "Borisovskiye Novosti".

Portal www.Belarus-Live.TV

Kontynuacja projektu rozpoczętego w 2007 roku.

Projekt skierowany głównie do młodych Białorusinów, miał na celu pokazanie bogactwa kulturalnego pokolenia młodych Białorusinów i umożliwienie im prezentacji swojej twórczości i pomysłowości za pomocą filmów wideo umieszczanych w ogólnodostępnym serwisie WWW. Na stronie portalu ukazywały się również autorskie materiały telewizji Bel-Sat, Magazynu Studenckiego 34, gazety Nasza Niwa oraz agencji BelaPan. Zespół tworzący Belarus-Live.TV koncentrował się na działaniach informacyjnych i poszukiwaniu partnerów gotowych do

umieszczania swoich filmów na stronach portalu oraz na ożywieniu działającego przy portalu forum.

Polska 89'-Białoruś 91'

Pełna nazwa projektu brzmi „Polska w przededniu objęcia Prezydencji w Unii Europejskiej – Wyzwania i szanse. Projekt szkoleniowy dla regionalnych dziennikarzy białoruskich”. Projekt polega na zapewnieniu dziennikarzom dostępu do odpowiedniej wiedzy na temat polityki zagranicznej RP, programu „Partnerstwo Wschodnie”, drogi Polski do członkostwa w UE od roku 1989 do 2004. Dziennikarze będą mieli możliwość odbycia spotkań z głównymi architektami wstąpienia Polski do UE i NATO oraz spotkań indywidualnych organizowanych podług życzenia uczestników projektu. Po zakończeniu wizyty studyjnej dziennikarze będą mieli za zadanie śledzenie polskiej polityki zagranicznej i napisanie min. 2 artykułów do gazet regionalnych w których pracują, poświęconych Polsce w roku 2009.

Projekt wsparty przez Ministerstwo Spraw Zagranicznych RP

PROJEKTY

PROJEKT: TOWARDS A NEW AGENDA GERMAN-POLISH PARTNERSHIP PROGRAM

Seria seminariów oraz wystąpień zaproszonych gości ma na celu zapoznanie się ze stanowiskiem rządu w Berlinie oraz miarodajnych kół niemieckich i przeanalizowanie zbieżności oraz rozbieżności wobec konkretnych problemów w stosunkach międzynarodowych: kierunków rozwoju Unii Europejskiej, polityki wschodniej, bezpieczeństwa energetycznego itp.

Sponsor: Fundacja im. Konrada Adenauera w Polsce.

PROJEKT: MONITORING POLSKIEJ POLITYKI ZAGRANICZNEJ

Projekt ma na celu dokonywanie bieżącej analizy najważniejszych celów i sposobów realizacji polskiej polityki zagranicznej. Projekt realizowany jest w formie zamawianych analiz i raportów a następnie omawianie ich na eksperckich spotkaniach oraz publicznych seminariach i konferencjach. Szczególne znaczenie ma doroczna, przeważnie jesienna konferencja, która skupia polityków, dyplomatów i ekspertów, podejmująca najważniejsze problemy mijającego roku.

PROJEKT: ZMIANY KLIMATU W ŚWIADOMOŚCI OBYWATELI

EKSPERCI: Ewa Stepan, Anna Serzysko, Honorata Nyga-Łukaszewska

Projekt realizowany w związku ze światową konferencją klimatyczną COP 14, która odbyła się w Poznaniu w grudniu 2008 roku oraz rokowaniami nad Europejskim Pakietem Klimatycznym. Do Poznania w dniach 1-12 grudnia przyjechało około 10 000 uczestników: członków ponad 190 delegacji rządów, przedstawicieli instytucji międzynarodowych, organizacji ekologicznych, biznesowych i instytucji badawczych, a także organizacji pozarządowych i mediów z całego świata. Mając na uwadze złożoność problemów związanych ze zmianami klimatycznymi, przygotowania do COP 14 oraz negocjacje dotyczące pakietu klimatycznego Unii Europejskiej, CSM z partnerami

dostrzegł pilną potrzebę debaty publicznej angażującej szerokie spektrum partnerów w tym przedstawicieli świata polityki, nauki, środowisk biznesowych, administracji publicznej oraz organizacji pozarządowych.

Główne cele projektu są następujące:

- Podniesienie świadomości krajowej opinii publicznej w zakresie zmian klimatycznych w okresie przed i po konferencji COP 14
- Zaangażowanie w debatę na temat zmian klimatycznych głównych aktorów sceny politycznej, przedstawicieli administracji, społeczeństwa obywatelskiego i świata biznesu, podkreślając korzyści płynące z praktycznego udziału społeczeństwa w działaniach we własnym, długofalowym interesie
- Pomoc w skutecznej promocji i rozpowszechnianiu wśród różnych środowisk najistotniejszych przekazów dotyczących zmian klimatu formułowanych przez instytucje państwowe i organizacje pozarządowe.

Podczas trzech miesięcy poprzedzających COP 14 (wrzesień-listopad 2008), Centrum Stosunków Międzynarodowych, Instytut na Rzecz Ekorozwoju oraz inni partnerzy prowadzili działania stymulujące debatę publiczną w obszarach związanych ze zmianami klimatycznymi.

- Zmiany klimatyczne – zmieniające się otoczenie dla polityki zagranicznej i bezpieczeństwa
- Polska w świadomej zmian klimatycznych Europie
- COP-14 Poznań – ostatni przystanek przed finalizowaniem negocjacji w Kopenhadze w 2009 r.

Działania w ramach projektu obejmowały:

- organizowanie debat i konferencji we współpracy z partnerami, w tym medialnymi
- zainicjowanie i przygotowanie w mediach serii programów dotyczących problematyki zmian klimatycznych
- zorganizowanie konferencji dotyczącej amerykańskiej i europejskiej polityki energetycznej oraz polskich wyborów w dziedzinie energii
- upowszechnianie istniejących analiz, raportów i opracowań dla różnych grup odbiorców, włączając polski rząd i środowiska biznesowe
- opracowanie i rozpowszechnienie materiałów informacyjnych dotyczących wydarzeń na temat zmian klimatycznych i COP-14, organizowanych przez partnerów projektu
- prowadzenie strony internetowej, umożliwiającej dostęp do zgromadzonych analiz, dokumentów i innych materiałów partnerom projektu, instytucjom rządowym i organizacjom pozarządowym, przedstawicielom mediów oraz innym użytkownikom zainteresowanym problematyką objętą projektem. Utworzenie platformy internetowej umożliwi zwiększenie zakresu dyskusji i pomoże stworzyć bazę dobrych praktyk w zakresie działań mających na celu przyczynienie się do ograniczenia zmian klimatycznych.
- dostarczanie dziennikarzom informacji na tematy związane ze zmianami klimatu i stanowiskiem rządu RP.

PROJEKT BAŁKAŃSKI: THE BALKANS – BETWEEN HISTORY AND THE EUROPEAN UNION

"The Balkans - between history and the European Union" został sfinansowany ze środków Komisji Europejskiej i jest adresowany do dziennikarzy z krajów: Bośnia i Hercegowina, Czarnogóra, Kosowo, Macedonia i Serbia. W ramach projektu przewidziano dwa cele:

1. Podnoszenie kompetencji w dziedzinie komunikowania informacji na temat rozszerzenia UE w środkach masowego przekazu
2. Transfer polskich doświadczeń z okresu przed i po akcesyjnego

Prowadzone w ramach projektu działania obejmowały:

- pięciodniowe seminarium szkoleniowe dla redaktorów i dziennikarzy z 5 państw-beneficjentów - spotkania z polskimi dziennikarzami, ekonomistami, przedstawicielami organizacji pozarządowych oraz administracji publicznej; szkolenia przeprowadzone we współpracy z dziennikarzami koncernu AGORA SA (i w jego siedzibie)

- debata publiczna w PKiN w Warszawie pod nazwą "The Western Balkans - A Difficult Past, a European Future?" z udziałem dziennikarzy bałkańskich:

Shkumbin Ahmetxhekaj (RTK - Kosovo)

Bojan Brkic (RTS - Serbia)

Senad Pecanin (DANI - Bosnia and Herzegovina)

Ambassador Tadeusz Diem (Collegium Civitas)

Miłada Jędrzyk (Gazeta Wyborcza)

PROGRAMY STYPENDIALNE

THE MARSHALL MEMORIAL FELLOWSHIP (MMF)

KOORDYNATORZY: Bartek Nowak, Eliza Głowacka

Program stypendialny Marshall Memorial Fellowship (MMF) organizowany przez The German Marshall Fund of the United States został stworzony w 1982 roku z myślą o przyszłych liderach, którzy dzięki niemu mieli lepiej zrozumieć polityczne, społeczne i ekonomiczne instytucje w Stanach Zjednoczonych oraz stworzyć sieć młodych europejskich liderów w takich dziedzinach jak polityka, media czy trzeci sektor. Obecnie program jest wyjątkową okazją dla młodych liderów, by przez okres czterech tygodni poznać i zrozumieć Stany Zjednoczone. Od 1999 roku w programie mogą brać udział amerykańscy liderzy, którzy w ramach stypendium odwiedzają kraje europejskie, w tym także Polskę.

TRANSATLANTYCKI HABILITACYJNY PROGRAM NAUKOWO-STYPENDIALNY - TRANSATLANTIC POST-DOC FELLOWSHIP FOR INTERNATIONAL RELATIONS AND SECURITY (TAPIR)

Centrum Stosunków Międzynarodowych uczestniczy w Transatlantyckim Habilitacyjnym Programie Naukowo-Stypendialnym na temat Stosunków Międzynarodowych i Bezpieczeństwa (TAPIR). Jest on skierowany do naukowców, którzy otrzymali doktorat w dziedzinie nauk społecznych i politycznych lub ekonomii, a których badania skupiają się na stosunkach międzynarodowych i bezpieczeństwie. Oprócz CSM instytucjami, uczestniczącymi w programie i przyjmującymi stypendystów są: Carnegie Endowment for International Peace, Institut Français des Relations Internationales (IFRI), European Union Institute for Security Studies (EUISS), RAND Corporation, Chatham House, SAIS Center for Transatlantic Relations, Institute for Strategic and International Studies (IEEI), Center for Security Studies (CSS) oraz German Institute for International and Security Affairs/ Stiftung Wissenschaft und Politik (SWP).

WYDARZENIA

10 stycznia 2009

Seminarium pt. 'Traktat Reformujący - Perspektywy dla Europy' odbyło się spotkanie organizowane przez Centrum Stosunków Międzynarodowych z Charlesem Grantem - Dyrektorem Centre for European Reform

Wystąpienie Charlesa Granta - Dyrektora Centre for European Reform w Londynie, było poświęcone przyszłości Unii Europejskiej po przyjęciu Traktatu Reformującego ze szczególnym uwzględnieniem zmian w obszarze Wspólnej Polityki Zagranicznej i Bezpieczeństwa UE oraz Europejskiej Polityki Bezpieczeństwa i Obronności.

W dyskusji zabrali głos m.in.: dr Krzysztof Szczerski - Podsekretarz stanu w Urzędzie Komitetu Integracji Europejskiej, dr Cezary Lusiński - Dyrektor Departamentu Polityki Bezpieczeństwa Międzynarodowego Ministerstwa Obrony Narodowej, Krzysztof Bobiński - Prezes Unia&Polska, dr Tadeusz Chabiera - Stowarzyszenie Euro-Atlantyckie, dr. Jerzy Nowak - Senior Research Fellow w Centrum Stosunków Międzynarodowych.

Spotkanie prowadził Eugeniusz Smolar - Prezes Centrum Stosunków Międzynarodowych. Już nie długo na stronach CSM pojawi się sprawozdanie ze spotkania.

15 stycznia 2009

Seminarium pt. "Przyszłość relacji USA-NATO z Rosją" zorganizowane przez Centrum Stosunków Międzynarodowych oraz Stowarzyszenie Euro-Atlantyckie Gościem spotkania był dr Andrew Michta.

Andrew A. Michta is Professor of National Security Studies and Deputy Director of the Senior Executive Seminar at the George C. Marshall European Center for Security Studies in Germany. He is also the Mertie W. Buckman Distinguished Professor of International Studies at Rhodes College in Tennessee (on leave 2005-2009). He holds a Ph.D. in International Relations from the Johns Hopkins University School of Advanced International Studies in Washington, D.C. (1987).

Professor Michta is the author of several books on European security and transatlantic relations. His most recent book *The Limits of Alliance: The United States, NATO and the EU in North and Central Europe* was published by Rowman & Littlefield in 2006

27 stycznia 2009

W gmachu Akademii Marynarki Wojennej w Gdyni odbyło się spotkanie z cyklu „Monitoring polskiej polityki zagranicznej” pt. „Jak rozmawiać z Niemcami”.

Cykl finansowany jest przez Trust for Civil Society in Central and Eastern Europe, w ramach projektu Monitoringu Polskiej Polityki Zagranicznej.

Spotkanie zostało zorganizowane przez Centrum Stosunków Międzynarodowych i Studenckie Koła Naukowe Uniwersytetu Gdańskiego „Kratos” oraz Akademii Marynarki Wojennej „Desideratio”. Prelegentami byli doktorzy: Iwona Jakimowicz-Ostrowska, Kazimierz Wóycicki i Waldemar Czachur.

Celem spotkania było przybliżenie młodzieży akademickiej studiującej nauki politologiczne problematyki stosunków polsko-niemieckich, szczególnie w kontekście przemian, jakie zaszły w Polsce i RFN w ciągu ostatnich 20 lat.

10 marca 2009

Seminarium z udziałem pana dr. Stephana Eisela, posła niemieckiego Bundestagu z ramienia CDU, pt. Dlaczego CDU wspiera projekt "Widoczny znak przeciw ucieczce i wypędzeniom" - Wojna, wypędzenie/przesiedlenie i pojednanie w stosunkach polsko-niemieckich, zorganizowane przez Centrum Stosunków Międzynarodowych i Fundacja Konrada Adenauera.

Wykład skomentował dr Kazimierz Wóycicki, Centrum Stosunków Międzynarodowych, a dyskusję poprowadził dr Waldemar Czachur, Centrum Stosunków Międzynarodowych.

13 marca 2009

Konferencja „NATO – Wyzwania i zadania” zorganizowana w 60. rocznicę powstania NATO i 10. rocznicę przystąpienia Polski do Sojuszu z udziałem Sekretarza Generalnego NATO, Jaap de Hoop Scheffera.

Konferencja umożliwiła - w odniesieniu do jubileuszowego Szczytu Sojuszu Północnoatlantyckiego w Strasburgu/Kehl - skutecznie przedstawić interesy i cele polityki zagranicznej i bezpieczeństwa RP poprzez wystąpienia Prezesa Rady Ministrów, p D. Tuska, Ministra Obrony Narodowej, p. B. Klicha, Ministra Spraw Zagranicznych, p. R. Sikorskiego i Szefa Sztabu Generalnego, p. gen. F. Gągora.

W następstwie dyskusji powiodła się:

- identyfikacja stanowisk różnych, najbardziej wpływowych państw członkowskich Sojuszu,
- analiza trendów w dyskusji nad obecnymi i przyszłymi kierunkami transformacji NATO, w tym wobec trzech, wydaje się, obecnie najważniejszych problemów:
 - zaangażowania o charakterze ekspedycyjnym z dala od rejonu Transatlantyckiego,
 - obrony członków Sojuszu oraz
 - jego przyszłego rozszerzenia.

Efektom końcowym konferencji była publikacja pt. „NATO – Tasks and Challenges”, która zawiera główne wystąpienia na konferencji oraz specjalnie napisane artykuły analityczne. Publikacja została rozesłana do MSZ-ów, MON-ów oraz licznych ośrodków analitycznych na świecie i w Polsce.

25 marca 2009

Seminarium eksperckie zatytułowane „Trójkąt Weimarski w Unii Europejskiej”.

Celem spotkania było omówienie możliwych kierunków pogłębiania współpracy w ramach Trójkąta Weimarskiego.

W dyskusji panelowej wzięli udział Minister Mikołaj Dowgielewicz, Dyrektor Akademii Dyplomatycznej PISM Andrzej Ananicz, Prof. Zdzisław Najder, Prof. Stanisław Parzymies, Dyrektor fundacji Stefana Batorego Aleksander Smolar oraz dr Olaf Osica. Seminarium zostało zorganizowane przez Centrum Stosunków Międzynarodowych we współpracy z Klubem Weimarskim.

27 kwietnia 2009

Centrum Stosunków Międzynarodowych zorganizowało konferencję "Polityka energetyczna i klimatyczna - gdzie jesteśmy, dokąd zmierzamy?".

W konferencji udział wzięli m.in. Piotr Serafin (UKIE), Dorota Zawadzka-Stępnik (Doradca Ministra Środowiska), Andrzej Błachowicz (KASHUE), Adam Ryszkowski (Ministerstwo Gospodarki), Robert Cyglicki (Greenpeace Polska), Andrzej Kassenberg (Instytut na rzecz Ekorozwoju), Daria Kulczycka (PKPP Lewiatan) oraz Agnieszka Rum (PricewaterhouseCoopers).

8 maja 2009

Centrum Stosunków Międzynarodowych we współpracy z Fundacją Konrada Adenauera i tygodnikiem Polityka zorganizowało międzynarodową konferencję „Polska i Niemcy w roku 2009. Kultura pamięci i polityka historyczna”.

Rok 2009 okrzyknięty został i w Polsce i w Niemczech rokiem wielu rocznic. Upamiętnione będą wydarzenia mające znaczenia dla całej Europy jak wybuch drugiej wojny światowej w roku 1939 jak i przemiany ustrojowe w Europie Środkowej i Wschodniej w roku 1989. W tym też roku przypada 60. rocznica przyjęcia Ustawy Zasadniczej Republiki Federalnej Niemiec. Wspólna historia nie jest jeszcze determinantem wspólnej pamięci, wręcz przeciwnie. Każdy naród opowiada inaczej swoją historię. Jakimi środkami w takim razie budować europejską narrację XX wieku, jak mówić o przeszłości dla pokojowej przyszłości? Czy różni się pamięć Polski od pamięci Niemiec, czy jeśli Polska i Niemcy stworzą wspólną wizję przeszłości, to otworzą drogę do wspólnej europejskiej pamięci?

9 czerwca 2009

Katedra Prawa Europejskiego SGH i CSM zorganizowały wspólny panel dyskusyjny pt. "Siła zbrojna a świat współczesny. Dylematy prawa i polityki".

Katedra Prawa Europejskiego SGH oraz Centrum Stosunków Międzynarodowych w Warszawie zapraszają na konferencję kończącą projekt badawczy pt. „Użycie siły we współczesnych stosunkach międzynarodowych”. Podczas konferencji zostanie zaprezentowana książka: „Świat współczesny wobec użycia siły zbrojnej. Dylematy prawa i polityki” będąca wynikiem badań. Udział w dyskusji wzięli autorzy publikacji: prof. dr hab. Stanisław Koziej, dr hab. Jerzy Kranz

18 czerwca 2009

Konferencja i raport: Powroty Polaków w okresie kryzysu gospodarczego. W pętli pułapki migracyjnej

W badaniu zaprezentowano najnowsze wyniki badań dotyczące powrotów do Polski w okresie kryzysu gospodarczego oraz potencjału migracyjnego Polski zwłaszcza w kontekście otwarcia rynku pracy przez Niemcy w 2011 roku.

23 czerwca 2009

Centrum Stosunków Międzynarodowych wraz z Ośrodkiem Badań nad Migracjami Uniwersytetu Warszawskiego zaprezentowały wyniki badań dotyczących migracji, realizowanych w projektach w ramach 6 Ramowego Programu Komisji Europejskiej.

2 lipca 2009

Seminarium pt. "UNRWA and Palestine refugees in the Near East. Challenges and opportunities".

W seminarium wzięła udział pani Karen Koning AbuZayd, Komisarz Generalnej UNRWA. W spotkaniu uczestniczyli przedstawiciele placówek dyplomatycznych w Polsce, organizacji pozarządowych a także dziennikarze i urzędnicy polskiej administracji publicznej.

29 kwietnia 2009

"Afganistan i Irak - czy warto było? Środowisko bezpieczeństwa Polski" z udziałem Marii Wągrowskiej oraz dr Agnieszki Bryc.

Organizatorami spotkania było Centrum Stosunków Międzynarodowych oraz Europejskie Stowarzyszenie Studentów Prawa w Toruniu.

Spotkanie zorganizowane w ramach programu Monitoringu Polskiej Polityki Zagranicznej, finansowanego przez Trust for Civil Society in Central and Eastern Europe.

13 października 2009

Debata: "Climate Change Challenges - Winners and Losers"

CSM, w ramach programu: Klimat i Energia, zorganizował dyskusję panelową w języku angielskim pt.: "Climate Change Challenges - Winners and Losers" z udziałem Juliana Popowa, dziennikarza, eksperta w dziedzinie komunikacji, społeczeństwa obywatelskiego, środowiska i zmian klimatu, Madaleny Kozmany z „Rzeczpospolitej” oraz Michała Sutowskiego z „Krytyki Politycznej”. W roli moderatora wystąpił Andrzej Bobiński.

15 października 2009

Eksperski most energetyczny Warszawa - Waszyngton

Centrum Stosunków Międzynarodowych we współpracy z Ambasadą Stanów Zjednoczonych zorganizowało ekspercką wideokonferencję na temat potencjału dla rozwoju inteligentnych sieci elektroenergetycznych („smart grid”) w Polsce.

W spotkaniu po stronie USA wzięło udział 8 ekspertów: Larry Markel i Chris O'Reilley (Sentech), Eric Lightner (U.S. Department of Energy), John Dierkes i Jim Plourde (Schneider Electric), Doug Read (The American Society of Heating, Refrigerating and Air-Conditioning Engineers), Bill Simons (Cooper Power Systems) i Miriam Heller (World Resources Institute). W dyskusji moderowanej z Warszawy przez Parkera Snyder (Cleantech Poland) zaangażowali się: wice-prezes Urzędu Regulacji Energetyki Marek Woszczyk, Dyrektor Departamentu Taryf

URE Leszek Kukuła, wice-Dyrektor Departamentu Energetyki w Ministerstwie Gospodarki
Tomasz Dąbrowski, Prezes Zarządu RWE Stone Operator Robert Stelmaszczyk, ekspert
Instytutu Sobieskiego ds. prawa energetycznego Robert Zajdler, wice-dyrektor Biura
Infrastruktury Miasta Warszawy Leszek Drogosz, wice-Dyrektor Departamentu Innowacyjnej
Gospodarki w Agencji Rozwoju Przemysłu Mirosław Semczuk oraz Dyrektor Departamentu
Innowacji i Funduszy Zewnętrznych PSE Operator S.A. Magdalena Wasiluk-Hassa.

22 października 2009

Debata „Kioto-Kryzys-Kopenhaga”

W dniu 22 października w CSM odbyła się debata pt.; Kioto- Kryzys-Kopenhaga” z udziałem
Ministra Środowiska Macieja Nowickiego, Ambasadora Janusza Reitera, redaktora Michała
Kobosko oraz redaktora Konrada Niklewicza.

Jej celem było przybliżenie opinii publicznej problemów związanych z osiągnięciem nowego
porozumieniem w ramach Konwencji Klimatycznej ONZ oraz pokazanie związków i
zależności pomiędzy wyzwaniem związanymi ze zmianami klimatu a zrównoważonym
rozwojem gospodarczym, polityką ekonomiczną i finansową.

26 października 2009

„Rosja i Unia Europejska w polityce światowej”

Senior Fellow CIR Eugeniusz Smolar wziął udział w konferencji "Rosja i Unia Europejska w
polityce światowej", gdzie wystąpił z odczytem. Przedsięwzięcie zostało zorganizowane przez
Moskiewski Państwowy Instytut Stosunków Międzynarodowych.

13 listopada 2009

Ambasador Richard Morningstar w CSM

Ambasador Richard Morningstar spotkał się z publicznością podczas spotkania
zorganizowanego w Centrum Stosunków Międzynarodowych (CSM). Na stronach CSM
dostępne jest nagranie z konferencji.

25 października 2009

Seminarium eksperckie z Francois Lafond - dyrektorem Paryskiego Biura German Marshall
Fund of the United States

9-10 listopada 2009

Konferencja “Polska i Czechy - pola współpracy”

W dniach 9-10 listopada 2009 r. Centrum Stosunków Międzynarodowych przy wsparciu
Ministra Spraw Zagranicznych RP zorganizowało seminarium polsko-czeskie, zatytułowane
"Poland and Czech Republic - Fields of Cooperation". Seminarium było organizowane w
ramach Forum Współpracy Polsko-Czeskiej 2009.

7 grudnia 2009

Konferencja pt "Migracje i Demografia. Wspólne wyzwania dla Europy. Doświadczenie
Niemiec i Polski."

CSM wspólnie z Fundacją Konrada Adenauera zorganizował konferencję pt. "Migracje i Demografia. Wspólne wyzwania dla Europy. Doświadczenie Niemiec i Polski."

W konferencji wzięli udział: Janusz Onyszkiewicz, Członek Zarządu Centrum Stosunków Międzynarodowych, Stephan Raabe, Dyrektor Fundacji Konrada Adenauera w Polsce, Dr Steffen Kröhnert (Berlin-Institut für Bevölkerung und Entwicklung), Harald Wilkoszewski (Max-Planck-Institute), Prof. Marek Góra (Szkoła Główna Handlowa), Dr Piotr Szukalski (Uniwersytet Łódzki). Spotkanie moderowała pani prof. Krystyna Iglicka z CSM

9 grudnia 2009

Wideokonferencja na temat "zielonych" miejsc pracy.

Centrum Stosunków Międzynarodowych we współpracy z Ambasadą Amerykańską zorganizowało wideokonferencję na temat możliwości rozwoju „zielonych” miejsc pracy w sektorze odnawialnych źródeł energii.

Gościem specjalnym po stronie amerykańskiej była Michelle Fox z Office of Energy Efficiency and Renewable Energy (U.S. Department of Energy). Zaprezentowała ona amerykańskie działania w rozwoju zasobów ludzkich i edukacji w zakresie rozwoju czystej energii.

PUBLIKACJE

Raporty i Analizy

- Raporty i Analizy CSM: TRANSATLANTYCKA RADA ENERGETYCZNA: JAK UNIKNAĆ KOLEJNEJ PORAŻKI
- Krystyna Iglicka_Powroty Polaków w okresie kryzysu gospodarczego. W pętli pułapki migracyjnej. Raport z badań
- Marcin Kaczmarek_POLSKA POLITYKA WSCHODNIA NA TLE POLITYKI WSCHODNIEJ UNII EUROPEJSKIEJ
- Nr 1 "Transatlantycka Rada Energetyczna a Zmiany Klimatu", Patryk Pawlak (listopad 2009)
- Nr 2 "Potencjał dla rozwoju inteligentnych sieci elektroenergetycznych w Polsce", Katarzyna Snyder (listopad 2009)
- Nr 1 "Redefinicja roli węgla w kształtowaniu bezpieczeństwa energetycznego", Honorata Nyga-Łukaszewska (październik 2009)
- Nr 2 "Znaczenie rozwoju technologii CCS w Polsce", Anna Serzysko (październik 2009)
- Raporty i Analizy CSM: TRANSATLANTYCKA RADA ENERGETYCZNA: JAK UNIKNAĆ KOLEJNEJ PORAŻKI
- Raporty i Analizy CSM: 'THE EU-US ENERGY COUNCIL: WHAT REALLY MATTERS?'

Książki

- NATO Challenges and tasks ahead, E.Smolar (red.)
- Zmiany klimatu są faktem, A. Kassenberg, Z.M. Karaczun (red.)
- Polska 89' - Białoruś 91', Zmiany nierównoległe. W.Borodzicz-Smoliński, A. Klikunou (red.)
- Jak rozmawiać z Niemcami. O trudnościach dialogu polsko-niemieckiego i jego europejskim wyzwaniu, K.Wóycicki, W. Czachur

Inne

- Biuletyn niemiecki, Niemcy po wyborach, W. Czachur, P.-R. Gromnitza (red.)

RADA PROGRAMOWA CSM

dr Ronald D. Asmus | German Marshall Fund of the United States

prof. Jan Barcz | były ambasador RP w Austrii, Szkoła Główna Handlowa

amb. J.D. Bindenagel | The Chicago Council on Foreign Relations

dr Henryka Bochniarz | Polska Konfederacja Pracodawców Prywatnych, Warszawa

dr Zbigniew Brzeziński | były doradca ds. bezpieczeństwa narodowego, CSIS, Waszyngton

dr Erhard Busek | Special Coordinator of the Stability Pact for South Eastern Europe, Brussels

prof. Jerzy Buzek | były premier RP, poseł do Parlamentu Europejskiego

prof. Hanna Gronkiewicz-Waltz | była prezes NBP / Prezydent Warszawy

dr Daniel Hamilton | profesor Johns Hopkins University, Waszyngton

prof. Ludger Kühnhardt | Center for European Integration Studies, Bonn

prof. Zbigniew Lewicki | Ośrodek Studiów Amerykańskich UW, Warszawa

prof. Zdzisław Najder | pisarz, politolog, Warszawa

dr Andrzej Olechowski | były minister spraw zagranicznych RP, Warszawa

prof. Dariusz Rosami | były minister spraw zagranicznych, poseł do Parlamentu Europejskiego

prof. Wojciech Sadurski | European University Institute, Florencja

prof. Fritz Stern | Columbia University, Nowy Jork

dr Hanna Suchocka | była premier RP, ambasador RP przy Stolicy Apostolskiej w Watykanie

dr Jan Szomburg | dyrektor Instytutu Badań nad Gospodarką Rynkową, Gdańsk

prof. Jan Zielonka | St Anthony's College, Oksford

ZESPÓŁ

EUGENIUSZ SMOLAR – prezes (do czerwca 2009)

Dziennikarz, manager w mediach publicznych, komentator stosunków międzynarodowych. Studia na Wydziale Ekonomii Politycznej zostały przerwane w 1968 roku w następstwie uwięzienia w związku z uczestnictwem w demonstracjach studenckich w marcu oraz protestu przeciwko inwazji Czechosłowacji przez wojska Układu Warszawskiego w sierpniu 1968 roku. Po uwolnieniu z więzienia w 1970 roku wyemigrował do Szwecji, gdzie ukończył studia na Wydziale Socjologii Uniwersytetu w Uppsali. W 1975 roku został dziennikarzem Sekcji Polskiej Serwisu Światowego BBC w Londynie, a następnie wicedyrektorem (1982-1988) i jej dyrektorem (1988-1997). Aktywnie wspomagał działalność Komitetu Obrony Robotników KOR i innych środowisk demokratycznej opozycji, związku zawodowego „Solidarność”, jak też podziemnych wydawnictw. Współtwórca kwartalnika politycznego „Aneks” (1973-1990) oraz Wydawnictwa Aneks. Po powrocie do Polski z emigracji został m.in. odpowiedzialnym za program członkiem zarządu Polskiego Radia S.A. (1998-2002), a następnie Dyrektorem Programowym PR SA (2002-2004). Współpracował z Centrum Stosunków Międzynarodowych. W październiku 2005 roku został Prezesem CSM.

ANDRZEJ BOBIŃSKI – koordynator programowy

Absolwent Instytutu Lingwistyki Stosowanej na Uniwersytecie Warszawskim. Stworzył Biuro Prasowe konferencji „Od Solidarności do wolności”, współpracował z Instytutem Spraw Publicznych, Ogólnopolską Federacją Organizacji Pozarządowych oraz ze Stowarzyszeniem Szkoła Liderów. Pisał do Time Magazine, współpracował z The Guardian oraz The Observer. Obecnie współtworzy Stowarzyszenie Artykuł 61, pierwsze przedsięwzięcie typu vote-smart w Polsce.

WOJCIECH BORODZISZ-SMOLIŃSKI

Absolwent Akademii Obrony Narodowej oraz Centrum Europejskiego UW. W latach 2004-2009 prowadził Biuro Janusza Onyszkiewicza, Posła do Parlamentu Europejskiego. Uczestnik programów Promoting Tolerance oraz Project Interchange. Od 2004 roku specjalizuje się w analizowaniu polskiej i europejskiej polityki wschodniej ze szczególnym uwzględnieniem Białorusi. Od 2004 współtworzy Białoruską Szkołę Dziennikarstwa oraz szereg innych inicjatyw na Białorusi. Interesuje się kierunkiem rozwoju procesu integracji europejskiej oraz problematyką wschodniego wybrzeża basenu Morza Śródziemnego.

WALDEMAR CZACHUR

Doktor nauk humanistycznych, od 2001 roku pracownik naukowy Uniwersytetu Warszawskiego (Instytut Germanistyki). W latach 2005-2006 koordynator Roku Polsko-Niemieckiego w Ambasadzie Niemiec, w roku akademickim 2004/2005 lektor języka polskiego w ramach stypendium Fundacji im. Roberta Boscha na Uniwersytecie w Poczdamie.

KATARZYNA GMAJ

Studentka studiów doktoranckich w Instytucie Studiów Społecznych Uniwersytetu Warszawskiego, magister socjologii (Uniwersytet Warszawski, 2001), magister kulturoznawstwa (Uniwersytet Warszawski, 1999). Od 2001 współpracuje z organizacjami pozarządowymi. Główne zainteresowania: migracje, mniejszości narodowe i etniczne.

KRYSTYNA IGLICKA

Prof. dr Hab. Nauk Ekonomicznych, ekonomistka i demograf, wykładowca licznych uczelni polskich i zagranicznych, obecnie profesor w Uniwersytecie Warszawskim oraz w Wyższej Szkole Handlu i Prawa im. R. Łazarskiego, autorytet w dziedzinie problematyki migracyjnej, doradczyni rządu RP ds. migracji. Autorka 4 monografii (Kontrasty migracyjne Polski. Wymiar transatlantycki, Scholar, Warszawa 2008, Poland's Post-War Dynamic of Migration, London 2001, Analiza zachowań migracyjnych w wybranych regionach Polski, 1975-1994, Warszawa 1998, Terytorialne przemiany

płodności w Polsce w latach 1931-1988, Warszawa 1994) oraz kilkudziesięciu artykułów naukowych ogłoszonych w Polsce i za granicą.

WŁADYSŁAW MANTEUFFEL

Absolwent kierunku stosunki międzynarodowe w Szkole Głównej Handlowej, student prawa na Uniwersytecie Warszawskim. W latach 2007-2008 stypendysta programu Erasmus w European University College Brussels (EHSAL). W 2006 roku odbył staż w Stałym Przedstawicielstwie RP przy biurze ONZ w Genewie. Pisał m.in. dla Portalu Spraw Zagranicznych PSZ.pl, gdzie w latach 2006-2007 był szefem działu Unia Europejska.

EWA STEPAN

Konsultant, ukończyła literaturę i teatrologię na Uniwersytecie Jagiellońskim. Posiada doświadczenie zarówno narodowe, jak i międzynarodowe w relacjach z mediami w Europie, Polsce, Wielkiej Brytanii i Macedonii oraz obszerną wiedzę na temat polityki i programów Unii Europejskiej. Jako niezależny doradca była zaangażowana w różne projekty UE, takie jak kampania komunikacyjna, dotycząca zmian klimatu dla Ambasady Brytyjskiej czy też w kampanie dotyczące świadomości europejskiej. Była odpowiedzialna za rozwój, planowanie i wdrażanie narodowej, medialnej, młodzieżowej kampanii o tolerancji w Macedonii. Spędziła 9 lat w biurze polskiej Delegacji Komisji Europejskiej zajmującej się prasą, informacją, edukacją i kulturą oraz była kierownikiem projektu Phare Transition Team w polskim oddziale Komisji Europejskiej. Pracowała w stacji BBC World Service, w Polskim Centrum Społecznym i Kulturalnym w Londynie oraz w dziennikach takich jak The Herald Tribune i The Polish Daily. Jest również członkiem zarządu Fundacji Sue Ryder.

KATARZYNA SZAJEWSKA

Studentka stosunków międzynarodowych Collegium Civitas.

ALEKSANDER SZPOR

Absolwent kierunku Politologia na Uniwersytecie Kardynała Stefana Wyszyńskiego oraz Kolegium Europejskiego w Natolinie. W ramach stypendium Socrates/Erasmus studiował na Uniwersytecie we Fryburgu (w Szwajcarii). Ukończył również roczną Aplikację Sejmową.

KAZIMIERZ WÓYCICKI

Doktor filozofii, absolwent Katolickiego Uniwersytetu Lubelskiego. Praca doktorska na Uniwersytecie Wrocławskim „Niemiecki rachunek sumienia. Niemcy wobec swojej przeszłości 1933-1945”. Pracował w miesięczniku „Więź” jako współpracownik Tadeusza Mazowieckiego (1974-1980). Więziony w stanie wojennym. W latach 1985-86 studia politologiczne i historyczne na Uniwersytecie Fryburskim jako stypendysta Fundacji Adenauera. Dziennikarz BBC (1986-1987).

Utrzymywał w latach 70. i 80. liczne kontakty z niemiecką opozycją demokratyczną, m.in. współinicjator i sygnatariusz listu polskich i wschodniemieckich działaczy opozycyjnych (1989), a także współredaktor listu polskich i niemieckich intelektualistów katolickich (1989). Redaktor naczelny dziennika „Życie Warszawy” (1990-1993). Dyrektor Instytutu Polskiego w Düsseldorfie (1996-1999) i Lipsku (2000-2004), dyrektor oddziału szczecińskiego Instytutu Pamięi Narodowej (2004-2008), obecnie koordynator programu obchodów rocznicowych 2009 i doradca ministra w Urzędzie ds. Kombatantów i Osób Represjonowanych. Wykładowca Uniwersytetu Warszawskiego.

Współinicjator „grupy Kopernika” - polsko-niemieckiego kręgu dyskusyjnego.

Autor licznych książek i artykułów poświęconych Niemcom i stosunkom polsko-niemieckim. Publikacje m.in.: „Czy bać się Niemców?”, Warszawa 1990, „Ofiary czy współwinni. Nazizm i sowietyzm w świadomości historycznej”. Wstęp. Warszawa 1997. „Opfer und Täter. Die polnische Abrechnung mit der Geschichte nach 1989”. w: Leviathan 18/1998, „Kronika niezwykłego miasta. Szczecin 1945-1989”. Szczecin 2003. „Niemiecki rachunek sumienia”. Wrocław 2003, „Holocaust w niemieckiej i polskiej świadomości” w: „Polacy i Niemcy. Historia-kultura-polityka” Poznań 2003.

Die Destruktion des dialogs. Zur innenpolitischen Instrumentalisierung negativer Fremdbilder und Feindbilder" Hg. Von Dieter Bingen, Peter Oliver Loew und Kazimierz Wóycicki, Wiesbaden 2007, „Die Kopernikus-Gruppe. Zwischenbilanz eines deutsch-polnischen Gesprächskreises" Hg. von Dieter Bingen und Kazimierz Wóycicki. Wiesbaden 2007. „Jak rozmawiać z Niemcami? O trudnościach polsko-niemieckiego dialogu i jego europejskim wyzwaniu." 2009, „Rozbite społeczeństwo. Niemiecka pamięć wobec komunistycznej przeszłości NRD" (w druku).

JOANNA SIELSKA

Wicedyrektor ds. administracyjnych. Magister filologii germańskiej Uniwersytetu Wrocławskiego oraz psychologii Szkoły Wyższej Psychologii Społecznej w Warszawie. W latach 1993-1995 pracownik biura ds. mniejszości narodowych w Ministerstwie Kultury i Sztuki. Absolwentka podyplomowych studiów w zakresie zarządzania potencjałem społecznym i doradztwa personalnego.

MAŁGORZATA CHUDZYŃSKA - sekretariat

Magister filologii rosyjskiej, absolwentka Podyplomowych Studiów Bibliotekoznawstwa Uniwersytetu Warszawskiego.

SPONSORZY

Ministerstwo Obrony Narodowej RP

Ministerstwo Spraw Zagranicznych RP

European Climate Foundation

Fundacja Konrada Adenauera w Polsce

Fundacja Roberta Boscha

Fundacja Współpracy Polsko-Niemieckiej

The German Marshall Fund of the United States

Komisja Europejska

National Endowment for Democracy

Trust for Civil Society in Central&Eastern Europe

Access Industries

Boeing International S.A.

Operator Logistyczny Paliw Płynnych