

CENTRUM STOSUNKÓW MIĘDZYNARODOWYCH
CENTER FOR INTERNATIONAL RELATIONS

SPRAWOZDANIE Z DZIAŁALNOŚCI
W 2010 ROKU

1. WPROWADZENIE

2010 r. był okresem ważnych zmian w Centrum Stosunków Międzynarodowych. Po pierwsze, uznaliśmy, że warunki funkcjonowania rynku think tanków zmieniły się w tak duży sposób, że dotychczasowe zasady działalności CSM muszą być zdefiniowane. Kryzys finansowy dotknął wszystkich bez wyjątku: zarówno donorów prywatnych, jak i instytucje publiczne. Odbiło się to zasadniczo na jakości dostępnych na rynku grantów, które w coraz mniejszym stopniu mogą finansować podstawowe koszty funkcjonowania niezależnych instytucji pozarządowych. W ostatnich latach widoczne jest również duże przesunięcie w alokacji dostępnych grantów ze strony dotychczasowych głównych donorów – Niemiec i USA. Uznają oni Polskę za kraj rozwinięty, który powinien sobie radzić przy pomocy funduszy europejskich. Polska dołączyła bowiem do UE i NATO. Dlatego główne fundacje zagraniczne kierują swoją działalność na inne obszary (np. na Wschód).

Po drugie, rewolucja technologiczna i tzw. „nowe media” zmieniają funkcję think tanków. Do tej pory think tanki potrafiły łączyć atrakcyjność medialnego przekazu i elastyczność w ocenie danej sytuacji z poważniejszymi analizami świata naukowego. W dobie internetu i telewizji 24-godzinnej, zwiększa się ilość dostępnych informacji, zmniejsza się ich jakość, a na analizę rzeczywistości jest coraz mniej czasu.

Po trzecie, w ostatnich latach firmy konsultingowe znacząco rozwinęły swoje działy analizy politycznej. Zarządzanie ryzykiem politycznym w biznesie staje się coraz popularniejsze. Think tanki zajmujące się polityką międzynarodową zaczynają z kolei rozumieć, że w dobie globalizacji i współzależności sama analiza polityczna, bez jej uwarunkowań gospodarczych, staje się uboga.

Z analizy tej wyciągnęliśmy dla CSM następujące wnioski i założenia na najbliższą przyszłość:

- Elastyczność programowa i strukturalna CSM poprzez reformę głównych założeń programowych
- Dywersyfikacja źródeł finansowania CSM poprzez ukierunkowanie na współpracę z sektorem biznesu i praktyczne połączenie wiedzy politycznej oraz gospodarczej
- Przekształcanie CSM od organizacji kierującej się podażą dostępnych grantów publicznych w kierunku organizacji nastawionej na realizację własnych założeń strategicznych (definiującej popyt).
- Mocniejsza obecność CSM w wymiarze zewnętrznym (poza dotychczasowymi tradycyjnymi „rynkami” działania CSM).

Mamy nadzieję, że rozpoczęte zmiany przyczynią się do umocnienia pozycji CSM na rynku niezależnych organizacji pozarządowych oraz zapewnią skuteczną realizację celów statutowych Fundacji.

Amb. Janusz Reiter

Bartłomiej Nowak

Wojciech Borodzicz-Smoliński

Prezes i założyciel CSM

Dyrektor Wykonawczy CSM

Członek Zarządu CSM

2. CENTRUM STOSUNKÓW MIĘDZYNARODOWYCH (CSM)

CSM jest fundacją – niezależnym, pozarządowym ośrodkiem analitycznym zajmującym się polską polityką zagraniczną i najważniejszymi problemami polityki międzynarodowej. CSM realizuje własne projekty badawcze, przygotowuje raporty i analizy oraz uczestniczy w międzynarodowych projektach we współpracy z podobnymi instytucjami w wielu krajach. Działalność CSM ma charakter badawczy i edukacyjny. Od momentu powstania Centrum w 1996 r., udało się zbudować wpływowe forum dla debaty nad polityką zagraniczną z udziałem polityków, dyplomatów, pracowników administracji publicznej, przedsiębiorców, dziennikarzy, studentów oraz przedstawicieli wielu innych organizacji pozarządowych.

Celem CSM jest:

- wzmocnienie polskiego środowiska zajmującego się polityką zagraniczną oraz pogłębienie wiedzy o polityce międzynarodowej w społeczeństwie polskim;
- pogłębianie rozumienia celów polskiej polityki zagranicznej wśród elit politycznych, dyplomatycznych i dziennikarskich innych państw, jak również uświadamianie polskich liderów co do celów polityki zagranicznej innych państw;
- wpływ na najważniejsze kierunki debaty o polityce międzynarodowej w Polsce i za granicą.

W dotychczasowej swojej działalności CSM szczególny nacisk kładło na problematykę NATO i bezpieczeństwa międzynarodowego, różnych aspektów integracji europejskiej oraz funkcjonowania Polski w UE, stosunków transatlantyckich, szeroko pojętej polityki wschodniej, migracji, polityki klimatycznej i energetycznej, bilateralnych i multilateralnych kierunków polskiej polityki zagranicznej. Przy realizacji projektów CSM współpracowało z Ministerstwem Spraw Zagranicznych, Ministerstwem Obrony Narodowej, komisjami spraw zagranicznych Sejmu i Senatu RP, Ministerstwem Gospodarki i Ministerstwem Środowiska. Liczne projekty zostały zrealizowane dzięki wsparciu NATO, Komisji Europejskiej, Fundacji Forda, German Marshall Fund of the United States, Fundacji im. Stefana Batorego, Fundacji im. Roberta Boscha, Fundacji Konrada Adenauera, Fundacji Współpracy Polsko-Niemieckiej, European Climate Foundation, National Endowment for Democracy, Trust for Civil Society in Central and Eastern Europe.

Zarząd CSM: **Janusz Reiter** - prezes i założyciel CSM, dyplomata; **Bartłomiej Nowak** - dyrektor wykonawczy CSM oraz **Wojciech Borodzicz – Smoliński**. Członkami Rady Programowej CSM są: Jan Barcz, J.D. Bindenagel, Henryka Bochniarz, Zbigniew Brzeziński, Erhard Busek, Jerzy Buzek, Hanna Gronkiewicz-Waltz, Daniel Hamilton, Ludger Kühnhardt, Zbigniew Lewicki, Zdzisław Najder, Andrzej Olechowski, Dariusz Rosati, Wojciech Sadurski, Fritz Stern, Hanna Suchocka, Jan Szomburg, Jan Zielonka.

Publikacje CSM, w tym analizy i raporty, dostępne są na stronie: www.csm.org.pl

3. DZIAŁALNOŚĆ PROGRAMOWA CENTRUM STOSUNKÓW MIĘDZYNARODOWYCH

W 2010 r. działalność programowa CSM koncentrowała się wokół trzech filarów:

	Programy		
	Program Europejski	Polityka Światowa	Polska Polityka Zagraniczna
Priorytety	a) Wykorzystanie polskiego doświadczenia transformacyjnego, modernizacyjnego i europeizacyjnego dla przybliżania krajów trzecich do Unii Europejskiej	a) Bezpieczeństwo europejskie i współpraca transatlantycka	a) Wyzwania związane z migracjami
	b) Wykorzystanie doświadczeń polsko – niemieckich jako przykładu budowania relacji między narodami w Europie	a) Polityka międzynarodowa w dobie globalizacji.	b) Polska a wyzwania klimatyczno-energetyczne
		c) Zmiany klimatyczne i bezpieczeństwo energetyczne	c) Bilateralne stosunki Polski z wybranymi państwami oraz Polska w organizacjach międzynarodowych

3.1. Program Europejski

W roku 2010 założeniem Programu Europejskiego był transfer i promocja polskich doświadczeń, które nasz kraj nabył na długiej drodze „powrotu do Europy”. Program Europejski koncentrował się więc wokół poniższych priorytetów:

a) Wykorzystanie polskiego doświadczenia transformacyjnego, modernizacyjnego i europeizacyjnego dla przybliżania krajów trzecich do Unii Europejskiej.

CSM szczególnie aktywnie zaangażował się na obszarze Bałkanów Zachodnich. Podejmował także tematykę związaną z wybranymi krajami unijnego Partnerstwa Wschodniego oraz z Rosją. W tych ramach zorganizowane zostały poniższe przedsięwzięcia:

- (11-12.05.2010 r.) Szkolenie w Belgradzie dla serbskich dziennikarzy zajmujących się problematyką integracji europejskiej. Szczegółowo poruszono kwestie funkcjonowania europejskiego systemu politycznego, polityk sektorowych UE, historii rozszerzeń UE oraz ekonomii politycznej akcesji, a także jego komunikowania. Warsztaty prowadzone były przez

Dyrektora CSM, Bartłomieja Nowaka oraz dr Małgorzatę Bonikowską. Partnerami przedsięwzięcia były Media Center Belgrade i Fundacja Roberta Boscha.

- (24-25.06.2010 r.) Podobne szkolenie, przy współpracy Kosovo Institute of Journalism and Communication) oraz Fundacji Roberta Boscha, odbyło się w Prisztinie. Adresatami byli dziennikarze z Kosova.
- (11-12.10.2010 r.) Ostatnie ze szkoleń dla dziennikarzy zajmujących się problematyką europejską, odbyło się w Sarajewie i przeznaczone było dla dziennikarzy z Bośni-Hercegowiny. Partnerami wydarzenia były Media Plan Institute oraz Fundacja Roberta Boscha.
- (07.09.2010 r.) Międzynarodowa konferencja „EU-Russia Modernization Partnership. Will it Work?” organizowana we współpracy z brukselskim EU-Russia Centre, Polską Agencją Informacji i Inwestycji Zagranicznych oraz Heinrich Böll Stiftung. W konferencji wzięli udział specjaliści zarówno z Unii Europejskiej, jak i z Rosji, m.in. Fraser Cameron, (Dyrektor EU-Russia Centre), Wolfgang Templin (Dyrektor Fundacji Heinricha Bölla w Warszawie), Prof. Erhard Busek (prezydent, EU-Russia Centre), Hilde Hardemann (szefowa Russia Unit, DG RELEX, Komisja Europejska), prof. Alan Riley (City University), prof. Marek Dąbrowski (prezes CASE). Medialnym partnerem konferencji była Nowa Europa Wschodnia. Paneliści byli zgodni, że trudności w powodzeniu projektu *Partnerstwo dla Modernizacji* między Unią Europejską a Rosją nie leżą tylko po stronie Moskwy. Głównym problemem Unii Europejskiej jest brak jednomyślnego, silnego głosu, który nie pozwoliłby Rosji budować oddzielnych relacji i porozumień z poszczególnymi państwami. Europejskie elity nie wiedzą jak, a może nie chcą rozmawiać z Rosją na trudne tematy. Kierownik EU-Russia Centre Fraser Cameron podsumował: „Jeśli Unia Europejska w dialogu z Rosją zapomni o państwie prawa i demokracji, będzie skończona”.
- (29.09–01.10.2010 r.) Międzynarodowa konferencja „Forum Partnerstwa Regionalnego Polska-Białoruś-Niemcy: Wyzwania dla współpracy regionalnej” odbyła w Europejskim Centrum Kształcenia i Wychowania w Roskoszy (k. Białej Podlaskiej). W jej ramach poruszono tematy roli regionów w procesach Międzynarodowych w dobie globalnej, rozwoju małych i średnich przedsiębiorstw w regionach przygranicznych oraz ochrony środowiska naturalnego w regionie przygranicznych w związku z nowymi technologiami i zmianami klimatycznymi. Celem konferencji była próba porównania doświadczeń polsko-niemieckich wyniesionych ze współpracy transgranicznej w latach 90. z doświadczeniami współpracy polsko-białoruskiej. Udział wzięli przedstawiciele samorządów i władz lokalnych, małego i średniego biznesu, eksperci, dziennikarze i przedstawiciele organizacji pozarządowych. Konferencja została dofinansowana w ramach Programu Partnerstwa Transgranicznego realizowanego przy wsparciu finansowym udzielonym przez Norwegię ze środków Norweskiego Mechanizmu Finansowego oraz Ministerstwo Spraw Zagranicznych RP. Partnerami projektu byli: RECTUS Podlaska Agencja Consultingowa, Polsko-Białoruska Izba Handlowo-Przemysłowa, Deutsch-Polnische Gesellschaft Bundesverband e.V., Deutsche Gesellschaft für Auswärtige Politik e.V.

b) Wykorzystanie doświadczeń polsko-niemieckich jako przykładu budowania relacji między narodami w Europie.

W ramach tego priorytetu zostały zorganizowane poniższe przedsięwzięcia:

- (23.02.2010 r.) Seminarium „Język debaty o migracjach w Niemczech” – wykład prof. dr. hab. Martina Wengelera, zorganizowany przez CSM we współpracy ze Stowarzyszeniem Stypendystów DAAD i Przedstawicielstwem DAAD w Warszawie. Prof. Wengeler jest językoznawcą na Uniwersytecie w Düsseldorfie, specjalizuje się w języku dyskursu politycznego.
- (7.06.2010 r.) Międzynarodowa konferencja „Europa – Kontynent pojednania? 40 lat po wizycie Willy Brandta w Warszawie” zorganizowana we współpracy z Fundacją im. Friedricha Eberta z okazji 40. rocznicy wizyty kanclerza Willy Brandta w Warszawie, w czasie której podpisano układ o normalizacji stosunków bilateralnych między Polską a Republiką Federalną Niemiec. W czasie konferencji na Zamku Królewskim, w której udział wzięli między innymi prezydenci Niemiec i Polski, Christian Wulff i Bronisław Komorowski, odbyła się m. in. debata dotycząca roli symboli i emocji, jako klucza do pojednania między narodami. Uczestnicy paneli dyskusyjnych poszukiwali również odpowiedzi na pytanie, czy polityka odprężenia w stosunkach dwu- i wielostronnych jest odpowiednim modelem dla ogólnoeuropejskiej polityki zagranicznej. Tematem dyskusji był także europejski model współpracy jako – ewentualnie – model wzorcowy i uniwersalny, który mógłby być propagowany w innych regionach świata. Wśród mówców konferencji byli: Janusz Reiter (prezes Centrum Stosunków Międzynarodowych, były ambasador RP w Bonn i Waszyngtonie) Anke Fuchs (przewodnicząca Fundacji im. Friedricha Eberta), prof. Fritz Richard Stern (historyk), Gesine Schwan (dyrektor Humboldt-Viadrina School of Governance), dr Irina Kobrinskaya (analityk w Międzynarodowym Instytucie Gospodarki Światowej i Stosunków Międzynarodowych Rosyjskiej Akademii Nauk –IMEMO), dr Peter Frey (redaktor naczelny ZDF), prof. Adam Daniel Rottfeld (były minister spraw zagranicznych RP), Martin Schulz (Przewodniczący Frakcji Socjaldemokratycznej w Parlamencie Europejskim), Paweł Zalewski (poseł Parlamentu Europejskiego), Thomas Schmid (wydawca dziennika Die Welt), Axel Schäfer (zastępca przewodniczącego klubu parlamentarnego SPD w niemieckim Bundestagu), Alain Richard, (były minister obrony Francji), prof. Egon Bahr (były minister federalny RFN), dr Włodzimierz Cimoszewicz (były premier RP), Enrique Barón Crespo (były przewodniczący Parlamentu Europejskiego), dr Angelica Schwall-Düren (minister ds. federalnych, europejskich i mediów kraju związkowego Nadrenia Północna-Westfalia).

3.2. Polityka Światowa

W roku 2010 program Polityka Światowa zakładał, że w dobie globalizacji i współzależności należy odejść od tradycyjnie rozumianej koncepcji „stosunków międzynarodowych”. Dlatego program koncentrował się wokół poniższych priorytetów:

a) **Bezpieczeństwo europejskie i współpraca transatlantycka.**

W obszarze tym CSM zorganizował poniższe przedsięwzięcia:

- (12.03.2010 r.) III Międzynarodowa Konferencja Bezpieczeństwa organizowana w rocznicę przystąpienia Polski do Sojuszu Północnoatlantyckiego: „Nowa Koncepcja Strategiczna NATO – Zagrożenia globalne, transatlantyckie i regionalne a interesy i miejsce Europy Środkowej”. Konferencja organizowana była we współpracy z Ministerstwem Obrony Narodowej oraz kwaterą główną NATO. Jej założeniem było dokonanie analizy rozmaitych aspektów niezbędnej adaptacji Sojuszu do nowych celów, zagrożeń oraz wyzwań i wkład w toczącą się debatę o nowej koncepcji strategicznej Sojuszu.

Na konferencji wystąpili m.in. Sekretarz Generalny NATO, Anders Fogh Rasmussen, Minister Obrony Narodowej RP, Bogdan Klich oraz Minister Spraw Zagranicznych, Radosław Sikorski. Oprócz tego, swoje analizy przedstawili także: Dr Klaus Wittman (em. Generał Brygady w Bundeswerze), Lee Feinstein (Ambasador USA w Polsce), Dr Andrew Michta (Senior Scholar, Woodrow Wilson Center, Waszyngton), Dr Robin Niblett (Dyrektor Chatham House, Londyn), Prof. Roman Kuźniar (Uniwersytet Warszawski, Doradca Ministra Obrony Narodowej), Janusz Reiter (Prezes i założyciel Centrum Stosunków Międzynarodowych), Prof. Adam Daniel Rotfeld (były Minister Spraw Zagranicznych RP, członek tzw. Grupy Mędrców NATO ds. nowej koncepcji strategicznej), Pamela Quanrud (Zastępca Podsekretarza Stanu ds. Europy i Azji, Departament Stanu USA), Dr Ronald D. Asmus (Dyrektor Wykonawczy Centrum Transatlantyckiego GMF US, Bruksela), Eugeniusz Smolar (b. Prezes CSM), Heather Conley (Dyrektor i Senior Fellow, CSIS, Waszyngton), Karel Kovanda (Komisja Europejska, Zastępca Dyr. Generalnego – Dyrekcja Generalna ds. Stosunków Zewnętrznych), Prof. François Heisbourg (Przewodniczący Rady w Geneva Centre for Security Policy oraz International Institute for Strategic Studies, Londyn), Fiodor Łukianow (Redaktor Naczelny „Rosja w Globalnej Polityce”, Moskwa), dr Adam

Kobieracki (Dyrektor Departamentu Polityki Bezpieczeństwa MSZ, były zastępca Sekretarza Generalnego NATO ds. Operacji), dr Janusz Onyszkiewicz (były Minister Obrony Narodowej, były wiceprzewodniczący Parlamentu Europejskiego). W konferencji udział wzięło ponad 200 polityków, dyplomatów, wojskowych i ekspertów z USA, Kanady i Europy, także sojusznicy oraz partnerzy NATO z Europy Wschodniej. Partnerami konferencji byli również: Raytheon (partner strategiczny), Orange (partner technologiczny), Polsko-Amerykańska Fundacja Wolności, Education for Democracy Foundation i Ambasada USA.

- (24.03.2010 r.) Seminarium „Nowa koncepcja strategiczna NATO” z udziałem Ministra Obrony Łotwy Imantsa Liegisa, były Minister Obrony RP Janusza Onyszkiewicza (Senior Fellow CSM) i Eugeniusza Smolara (b. Prezes CSM). W spotkaniu uczestniczyli przedstawiciele korpusu dyplomatycznego i administracji państwowej, zorganizowane ono zostało we współpracy z Fundacją Konrada Adenauera w Polsce.

b) Polityka międzynarodowa w dobie globalizacji.

W obszarze tym CSM zorganizował poniższe przedsięwzięcia:

- (10.02.2010 r.) Wizyta studyjna dziennikarzy i analityków z Jordanii. CSM, we współpracy z Polską Agencją Prasową gościł przedstawicieli jordańskich mediów i środowisk analitycznych. Dr Janusz Onyszkiewicz oraz Gareth Chappell (stypendysta w CSM) omówili wyzwania bezpieczeństwa europejskiego w kontekście Bliskiego Wschodu i Afryki Północne, a także omówili politykę zagraniczną RP w tym zakresie. Gośćmi CSM był Hasan Abu Nimah (doradca księcia El Hassan bin Talala), Abdel Wahab Zgheilat Qaralleh (szef największego i najbardziej opiniotwórczego arabskojęzycznego dziennika jordańskiego – „Al-Rai”), Marwan Sudah (popularny dziennikarz i analityk dzienników: „Al-Dastur”, „Al-Huriya”, „Al-Rai”) oraz Asem Nimer Hasan Alabed (felietonista publikujący na łamach największego jordańskiego dziennika – „Al-Rai”).
- (25.02.2010 r.) Otwarta debata „Religia – Polityka – Demokracja”. CSM gościło prof. Marka Rozella ze School of Public Policy, George Mason University oraz dominikanina i filozofa Ojca Macieja Ziębę, którzy wraz z Dyrektorem CSM, Bartłojem Nowakiem, porównywali wpływ religii na demokracje europejskie oraz na Stany Zjednoczone Ameryki. Spotkanie zorganizowane było we współpracy z Ambasadą USA, Fundacją Konrada Adenauera i Biblioteką Publiczną m. st. Warszawy.

- (19-20.05.2010 r.) Coroczny „Global seminar” w siedzibie CSM, przeznaczony dla doktorantów i naukowców z Uniwersytetu Wrocławskiego i Uniwersytetu w Lipsku, zatytułowany był tym razem: „A world transformed. Global challenges from the perspective of Poland”. Wykładowcami byli m. in. byli ministrowie spraw zagranicznych RP, Prof. Dariusz Rosati i Prof. Adam Daniel Rotfeld; były wiceprzewodniczący Parlamentu Europejskiego, Janusz Onyszkiewicz; b. ambasadorowie RP: Janusz Reiter i Bogdan Góralczyk oraz eksperci CSM: Bartłomiej Nowak, Małgorzata Bonikowska, Krystyna Iglicka i Ewa Stepan. Seminarium zostało zorganizowane we współpracy z Fundacją Współpracy Polsko-Niemieckiej.

- (06.12.2010 r.) „Młodzi Liderzy Polityki i Dyplomacji”. Centrum Stosunków Międzynarodowych zaprosiło do Warszawy młodych, perspektywicznych polityków i dyplomatów z Albanii, Bośni i Hercegowiny, Czech, Gruzji, Kosowa, Rosji, Turcji oraz Ukrainy. Seminarium wprowadzało w tematykę pojednania i budowania relacji między narodami na przykładzie Polski i Niemiec i było organizowane przy okazji konferencji „Europa kontynentem pojednania? 40 lat po wizycie Willy Brandta w Warszawie”, z udziałem prezydentów Polski Bronisława Komorowskiego i Niemiec Christiana Wulffa. Partnerami CSM w tym przedsięwzięciu były fundacje: Friedricha Eberta, Roberta Boscha oraz Kruppa.

c) *Zmiany klimatyczne i bezpieczeństwo energetyczne*

W obszarze tym CSM zorganizował poniższe przedsięwzięcia:

- (29.01.2010 r.) Seminarium z Damianem Bednarzem z Amerykańskiego Departamentu Energetyki. Damian Bednarz, specjalny asystent w Biurze Polityk i Spraw Międzynarodowych Amerykańskiego Departamentu Energetyki spotkał się w CSM z grupą ekspertów zajmujących się zmianami klimatycznymi. Spotkanie było okazją do podzielenia się doświadczeniami i wymiany poglądów w zakresie kształtowania się polityk energetyczno-klimatycznych w Polsce, Unii Europejskiej i Stanach Zjednoczonych. W dyskusji, prowadzonej przez Ambasadora ds.; klimatycznych, Janusza Reitera, uczestniczyli: Krzysztof Żmijewski (Społeczna Rada Konsultacyjna Narodowego Programu Redukcji Emisji), Marina Coey (Procesy Inwestycyjne), Tadeusz Skoczkowski (Krajowa Agencja Poszanowania Energii), Elżbieta Wróblewska (Ministerstwo

Gospodarki), Parker Snyder (Cleantech Poland), Leszek Drogosz (Urząd m.st. Warszawy), Włodzimierz Pomierny (Mazowiecka Agencja Energetyczna), Julia Michalak (Greenpeace Polska), Robert Zajdler (Instytut Sobieskiego), Mirosław Semczuk (Agencja Rozwoju Przemysłu). Goście dyskutowali nad obecną polityką klimatyczno-energetyczną w Unii Europejskiej i USA oraz głównymi czynnikami ją kształtującymi. Ważnym elementem dyskusji była próba omówienia przyczyn i skutków negocjacji klimatycznych podczas COP15 w Kopenhadze. Jedną z podstawowych przyczyn braku przyjęcia porozumienia według gości była słaba pozycja negocjacyjna Unii, która próbowała forsować rozwiązania, które są nie do przyjęcia dla reszty świata, w tym USA. Goście dyskutowali również nad koniecznością rozwoju innowacyjnych technologii niskoemisyjnych, które umożliwią dalszy rozwój gospodarczy kraju, a jednocześnie pozwolą na ograniczenie emisji gazów cieplarnianych i bardziej zrównoważony rozwój. Podkreślono, że rozwój tych technologii jest przede wszystkim realizowany na poziomie lokalnym.

- (24.02.2010 r.) Debata „Polityka dla zielonych budynków. Jak poprawić efektywność energetyczną?”. W dyskusji udział wzięli m.in.: Olgierd Dziekoński (podsekretarz stanu w Ministerstwie Infrastruktury), Magdalena Stretton (Dyrektor zarządzający WSP Enviro), Anna Janczewska (Biuro Handlowe Ambasady USA w Warszawie), dr inż. Aleksander Panek (Prezes zarządu Narodowej Agencji Poszanowania Energii S.A.) oraz Piotr Pawlak (dyrektor zarządzający BuildDesk Polska). W dyskusji, którą prowadził red. Marek Wielgo (Gazeta Wyborcza), uczestniczyli również przedstawiciele firm i organizacji związanych z efektywnością energetyczną w budownictwie. Podnoszono głównie sprawy funkcjonowania systemu certyfikatów energetycznych budynków, rządowego wsparcia dla energooszczędnego budownictwa oraz nowelizacji europejskiej dyrektywy w sprawie charakterystyki energetycznej budynków i wynikających z niej obowiązków polskiego prawodawcy.

3.3. Polska Polityka Zagraniczna

W roku 2010 program Polska Polityka Zagraniczna zakładał, że wraz z przystąpieniem Polski do UE, polityka zagraniczna podlega znacznej redefinicji, gdyż staje się w dużej części polska polityką wewnętrzną. Dlatego program koncentrował się wokół poniższych priorytetów:

a) *Wyzwania związane z migracjami*

W obszarze tym CSM zorganizował następujące przedsięwzięcia:

- (25.01.2010 r.) CSM zorganizował seminarium „Zarządzanie emigracją – wyzwania dla polskiej polityki zagranicznej i gospodarczej”, poświęcone prezentacji raportu CSM (pod tym samym tytułem) oraz promocji książki Krystyny Iglickiej „Powroty Polaków po 2004 r. W pętli pułapki migracji” (Wydawnictwo Naukowe Scholar, Warszawa 2010). Spotkanie prowadził Ambasador Janusz Reiter. Prelegentami seminarium byli: Grzegorz Dobroczyk (Departament Statystyki Narodowego Banku Polskiego), Artur Kozłowski (Dyrektor Biura Polonijnego Kancelarii Senatu RP), Marta Sęk-Spirydowicz (Zastępca Dyrektora Departamentu Współpracy z Polonią Ministerstwa Spraw Zagranicznych RP), dr Jakub Wiśniewski (Departament Polityki Ekonomicznej Ministerstwa Spraw Zagranicznych RP). Książka „Powroty Polaków po 2004 r. W pętli pułapki migracji” stanowi wartościowe poznawczo i faktograficznie studium o powrotach osadzone na osi: demografia-polityka-ekonomia. Podejmuje nowatorskie propozycje „rozwiązań emigracyjnych” analizowanych w

kontekście kompleksowego zarządzania tym zjawiskiem. Rozwiązania te są nowe na gruncie polskim i ważne dla polityk implementacyjnych. Zaprezentowane badania ukazują szerokie spektrum czynników rodzących motywy wyjazdowe, podejmowane decyzje, migracyjne życie zawodowe, działanie mikrostrukturalnej sieci powiązań oraz na tym tle uwarunkowania i socjo-ekonomiczną sytuację powrotu.

- (17.06.2010 r.) Seminarium podsumowujące realizację projektu iMAP - Mapa Inicjatyw Integracyjnych w Polsce. Celem spotkania było zaprezentowanie wyników projektu oraz dyskusja na temat przyszłości polityki integracyjnej w Polsce. W spotkaniu uczestniczyli przedstawiciele organizacji pozarządowych i naukowcy, m.in. dr Patryk Pawlak (stypendysta CSM), dr Dorota Szelewa (Bremen International Graduate School of Social Sciences), Katarzyna Szyniszewska (Warszawskie Centrum Pomocy Rodzinie), Mikołaj Pawlak (Caritas Polska), dr Witold Klaus (Stowarzyszenie Interwencji Prawnej), Radosław Stryjewski, (Ministerstwo Spraw Wewnętrznych i Administracji), Piotr Kaźmierkiewicz (Instytut Spraw Publicznych), Bartosz Ziółkowski (Władza Wdrażająca Programy Europejskie), Miłoslawa Fijałkowska (CSM), Michał Polakowski (Uniwersytet w Maastricht), Michał Sutowski (Krytyka Polityczna), Anna Tatar (Stowarzyszenie Nigdy Więcej), Karol Wittels (Fundacja Inna Przestrzeń), Malika Abdoulvakhobova (Fundacja Ocalenie), Janina Owczarek i Dorota Gołębiwska (IOM). Projekt realizowany był ze środków Europejskiego Funduszu na Rzecz Integracji Obywateli Państw Trzecich oraz przy wsparciu Władzy Wdrażającej Programy Europejskie.
- (4.11.2010 r.) Centrum Stosunków Międzynarodowych i Raytheon Company zorganizowały seminarium pt. „Nielegalna imigracja w Polsce i na świecie: teraźniejszość i przyszłość. Wyzwania dla polityki i nauki”. Podczas spotkania przedstawione zostały wyniki projektu poświęconego nielegalnej imigracji w Europie i Polsce oraz modele umożliwiające symulację trendów nielegalnej imigracji na świecie. W dyskusji, która towarzyszyła prezentacji, oprócz elementów dotyczących trudności i sporów narosłych wokół zbierania i przetwarzania danych o nielegalnej imigracji pojawiły się także wątki prawne i humanitarne.

W trakcie spotkania podkreślano potrzebę współpracy ośrodków badawczych oraz instytucji państwowych i międzynarodowych w procesie gromadzenia wiedzy na temat zjawiska nielegalnej migracji. W kontekście prawa podniesiona została kwestia praktyki jego stosowania, która ma ścisły związek z gromadzeniem danych dotyczących nielegalnych migracji, a w wymiarze ludzkim wpływa na losy konkretnych jednostek. Nie mogło

zabraknąć wątku abolicji. Przedstawiciel MSWiA zapewnił, że w wyniku nowelizacji ustawy o cudzoziemcach spodziewać się możemy mniej restrykcyjnej niż poprzednie abolicji oraz liberalizacji zasad pobytu cudzoziemców na terytorium RP. Liczne i aktywne uczestnictwo publiczności potwierdziło duże zapotrzebowanie na typu spotkania, gromadzące badaczy, urzędników, przedstawicieli służb mundurowych oraz organizacji pozarządowych pracujących z imigrantami, którzy balansują na granicy legalnego pobytu albo wpadają w pułapkę nielegalności.

b) Polska a wyzwania klimatyczno-energetyczne

W obszarze tym CSM zorganizował następujące przedsięwzięcia

- Konferencja „Polityka klimatyczno-energetyczna Polski – wyzwania, realizacje, nasz głos w Europie” (18.03.2010 r.) Podczas konferencji Wicepremier i Minister Gospodarki Waldemar Pawlak (Wicepremier i Minister Gospodarki) oraz Prof. Andrzej Kraszewski (Minister Środowiska) mówili o wyzwaniach wynikających z polityki klimatycznej UE, zdolnościach i możliwościach polskiej gospodarki. Jednogłośnie podkreślali szanse rozwoju i zysków dla przedsiębiorstw, jakie płyną z adaptacji do zmian klimatu i przechodzenia na „zieloną stronę mocy”. Podkreślono znaczenie efektywnej współpracy międzyresortowej w kształtowaniu wizerunku Polski w negocjacjach z UE. Omawiano i dyskutowano także rozwiązania finansowe stymulujące wdrażanie nowych technologii, podniesienie efektywności energetycznej i zrównoważony rozwój. Oprócz obu ministrów w konferencji w roli prelegentów wzięli udział także: Krzysztof Żmijewski (Sekretarz Generalny Społecznej Rady Narodowego Programu Redukcji Emisji), Tomasz Chruszczow (dyrektor Departamentu Zmian Klimatu i Ochrony Atmosfery w Ministerstwie Środowiska), Jan Rączka (Prezes Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej), Beata Jaczewska (Dyrektor Departamentu Rozwoju Gospodarki w Ministerstwie Gospodarki), Anna Żyła (Wicedyrektor Departamentu Finansowania i Projektów Ekologicznych), Edwin Bendyk (Dyrektor Centrum Studiów nad Przyszłością Collegium Civitas).
- (18.02.2010 r.) Dyskusja „Does Poland need a climate bill?”, do której wprowadzenia dokonał znany dziennikarz, doradca polityczny i ekspert w dziedzinie zmian klimatu, Julian Popov.

c) Bilateralne stosunki Polski z wybranymi państwami oraz Polska w organizacjach międzynarodowych

W obszarze tym CSM zajmował się w szczególności stosunkami Polski z Niemcami oraz z Czechami i zrealizował poniższe przedsięwzięcia:

- (11.02.2010 r.) Spotkanie młodych ekspertów zajmujących się stosunkami polsko-niemieckimi i polityką międzynarodową. Udział w spotkaniu wzięli: dr Waldemar Czachur i Bartłomiej Nowak (Centrum Stosunków Międzynarodowych), Cezary Gmyz (Rzeczpospolita), Justyna Gotkowska (Ośrodek Studiów Wschodnich), Dominik Jankowski (Fundacja im. Kazimierza Pułaskiego), Rafał Woś (Dziennik Gazeta Prawna), Ryszarda Formuszewicz (Polski Instytut Spraw Międzynarodowych, Dominik Jankowski, Agnieszka Łada (Instytut Spraw Publicznych), Krzysztof Zalewski, Radosław Ciszewski (biuro prof. Danuty Huebner). Spotkanie zostało zorganizowane we współpracy z Fundacją Konrada Adenauera w Warszawie.

- (20.05.2010 r.) Prezentacja książki „Jak rozmawiać z Niemcami. O trudnościach dialogu polsko-niemieckiego i jego europejskim wyzwaniu” autorstwa Kazimierza Wóycickiego i Waldemara Czachur. Prezentacja odbyła się w ramach imprez towarzyszących Międzynarodowym Targom Książki. Spotkanie, które odbyło się w Bibliotece Publicznej miasta Warszawy, prowadził Prof. Henryk Szlajfer.
- (12-13.10.2010 r.) Seminarium „The Potential and the Experience – Polish-Czech Cooperation in the Nuclear Energy Sector”. Wśród panelistów znaleźli się: Martin Svarovsky (Radca Minister w Ambasadzie Republiki Czeskiej w Polsce), dr Janusz Onyszkiewicz (Senior Fellow w CSM), Mirosław Lewiński (Dyrektor Departamentu Energii Jądrowej w Ministerstwie Gospodarki), Tomasz Jackowski (Instytut Badań Jądrowych im. Andrzeja Sołtana), Ivan Beneš (Dyrektor Czech Association for Energy Economy), Václav Dostál (Wicedyrektor Czech Nuclear Education Network). Ponadto w spotkaniu udział również wzięli m. in. Grzegorz Wrochna (dyrektor Instytutu Badań Jądrowych), Maciej Jurkowski (Wicedyrektor Państwowej Agencji Atomistyki), przedstawiciele administracji publicznej i wyspecjalizowanych instytucji badawczych. W trakcie spotkania skoncentrowano się w szczególności na wymiarze międzynarodowym i bezpieczeństwa rozwoju energetyki jądrowej oraz na aspektach społeczno-gospodarczych tej inwestycji. Organizacja seminarium możliwa była dzięki wsparciu Ministra Spraw Zagranicznych RP oraz współpracy z Uniwersytetem Masaryka w Brnie.

- (4-5.10.2010 r.) Seminarium eksperckie w Pradze, zorganizowane wspólnie z czeskim Association for International Affairs (AMO) poświęcone było działaniom anty kryzysowym Polski i Republiki Czeskiej, ich reformom strukturalnym, nowym propozycjom zarządzania gospodarczego w Unii Europejskiej oraz perspektywy finansowej UE na lata 201-2020. Projekt odbył się dzięki wsparciu Ministerstwa Spraw Zagranicznych RP.
- (20.12.2010 r.) Spotkanie przedstawicieli polskich think tanków z Ministrem Mikołajem Dowgiewiczem (pełnomocnik rządu ds. prezydencji), dotyczące stanu przygotowań do polskiej Prezydencji w Radzie Unii Europejskiej oraz jej priorytetów. Rezultatem spotkania był artykuł przedstawicieli polskich think tanków opublikowany w Gazecie Wyborczej (*Rząd musi chuchać i dmuchać na prezydencję*, GW, 28.12.2010), przedrukowany następnie przez tygodnik The Economist.

4. PUBLIKACJE CSM 2010

4.1. Seria „Raporty i Analizy”

W. Borodzicz-Smoliński, *Belarus – a predictable partner?*, Center for International Relations, Warsaw 2010 (dostępna w trzech wersjach językowych: angielskim, białoruskim i polskim)

W. Borodzicz-Smoliński, *Białoruś – przewidywalny partner?*, Centrum Stosunków Międzynarodowych, Warszawa 2010 (w wersjach językowych: angielska, białoruska, polska).

A. Korniychuk, W. Borodzicz-Smoliński (eds.), *Local Elections in Ukraine. Analysis and Perspectives*, Center for International Relations, Warsaw 2010.

A. Ananicz, G. Chappell, M. Menkiszak, S. Skalski, K. Strachota, H. Szlajfer, *Future scenarios for the conflict in Afghanistan: a regional perspective*, Center for International Relations and Policy @ccess, Warsaw 2010.

S. Vanhoonacker, K. Pomorska, H. Mauer, *The Council Presidency and European Foreign Policy. Challenges for Poland in 2011*, Center for International Relations, Warsaw 2010.

G. Chappell, *Turkey, Russia and Iran: Common interests, common positions?*, Center for International Relations, Warsaw 2010.

J. Onyszkiewicz, *Russia in European Security Architecture*, Center for International Relations, Warsaw 2010.

K. Iglicka, *Zarządzanie migracją – wyzwania dla polskiej polityki zagranicznej*, Centrum Stosunków Międzynarodowych, Warszawa 2010.

4.2. Seria „Raporty i Analizy iMAP”

M. Polakowski, *Usługi społeczne a imigranci w Polsce: pomoc społeczne i służba zdrowia*, Centrum Stosunków Międzynarodowych, Warszawa 2010.

D. Szelewa, *Model integracji społecznej imigrantów z krajów trzecich: dostęp do usług społecznych i przegląd polityki społecznej*, Centrum Stosunków Międzynarodowych, Warszawa 2010.

M. Fijałkowska, *Integracja a kultura i religia imigrantów*, Centrum Stosunków Międzynarodowych, Warszawa 2010.

P. Kość, *Przyznanie obywatelstwa polskiego jako metoda integracji imigrantów*, Centrum Stosunków Międzynarodowych, Warszawa 2010.

M. Polakowski, *Imigranci z krajów trzecich a system ubezpieczeń społecznych w Polsce*, Centrum Stosunków Międzynarodowych, Warszawa 2010.

D. Szelewa, *Imigracja a problemy rodziny*, Centrum Stosunków Międzynarodowych, Warszawa 2010.

P. Pawlak, *Bezpieczeństwo i porządek publiczny a integracja obywateli państw trzecich*, Centrum Stosunków Międzynarodowych, Warszawa 2010.

M. Ziola, *Integracja a prawa i swobody polityczne*, Centrum Stosunków Międzynarodowych, Warszawa 2010.

M. Polakowski, *Imigranci z krajów trzecich na polskim rynku pracy*, Centrum Stosunków Międzynarodowych, Warszawa 2010.

D. Szelewa, *Integracja a polityka edukacyjna*, Centrum Stosunków Międzynarodowych, Warszawa 2010.

4.3. Seria „Raporty i Analizy Biuletyn Niemiecki”

R. Żurek, *2009- rok wielkich rocznic- stracone, czy wykorzystane szanse w dialogu polsko-niemieckim?*, Centrum Stosunków Międzynarodowych, Fundacja Współpracy Polsko-Niemieckiej, nr 2/2010.

S. Płóciennik, *Prymus w lidze średniaków? Konsekwencje kryzysu finansowego i gospodarczego Niemiec*, Centrum Stosunków Międzynarodowych, Fundacja Współpracy Polsko-Niemieckiej, nr 3/2010.

J. Gotkowska, *W połowie drogi do pełnoletniości – niemiecka polityka bezpieczeństwa. Między presją sojuszników i ambicjami politycznymi, a brakiem strategii i sceptycyzmem społeczeństwa*, Centrum Stosunków Międzynarodowych, Fundacja Współpracy Polsko-Niemieckiej, nr 4/2010.

R. Woś, *Dyplomacja RFN w kontekście polityki zagranicznej. Między kontynuacją a zmianą*, Centrum Stosunków Międzynarodowych, Fundacja Współpracy Polsko-Niemieckiej, nr 5/2010.

C. Ochmann, *Przyszłość Partnerstwa Wschodniego z niemieckiej perspektywy*, Centrum Stosunków Międzynarodowych, Fundacja Współpracy Polsko-Niemieckiej, nr 6/2010.

J. Schmidt-Jevtic, *Polityka niemieckiej socjaldemokracji względem Polski*, Centrum Stosunków Międzynarodowych, Fundacja Współpracy Polsko-Niemieckiej, nr 7/2010.

D. Bruncz, *Kościół w kryzysie – wyzwania, szanse i zagrożenia Kościoła Rzymskokatolickiego w Niemczech w świetle ostatnich wydarzeń*, Centrum Stosunków Międzynarodowych, Fundacja Współpracy Polsko-Niemieckiej, nr 8/2010.

B. Wieliński, *Zjednoczone Niemcy – 20 lat później*, Centrum Stosunków Międzynarodowych, Fundacja Współpracy Polsko-Niemieckiej, nr 9/2010.

M. Zawilska-Florczuk, *Niemiecka polityka integracyjna a tezy Thilo Sarrazina*, Centrum Stosunków Międzynarodowych, Fundacja Współpracy Polsko-Niemieckiej, nr 10/2010.

A. Przybyll, *Reforma Bundeswehry w kontekście mentalnej remilitaryzacji Republiki Federalnej Niemiec*, Centrum Stosunków Międzynarodowych, Fundacja Współpracy Polsko-Niemieckiej, nr 11/2010.

V. Kronenberg, *Patriotyzm w Niemczech. O aktualności pewnej republikańskiej cnoty*, Centrum Stosunków Międzynarodowych, Fundacja Współpracy Polsko-Niemieckiej, nr 12/2010.

4.4. Książki

A. Szpor (ed.), *Poland and Czech Republic – Fields of Cooperation*, Center for International Relations, Warsaw 2010.

A. Serzysko, *Zmiana klimatu. Polityka i prawo*, Centrum Stosunków Międzynarodowych, Warszawa 2010.

P. Pawlak, D. Szelewa, M. Polakowski, M. Fijałkowska, I. Bąbiak, *Polityka (dez)integracji*, Centrum Stosunków Międzynarodowych, Warszawa 2010.

S. Płóciennik, *Starość, dobrobyt, niepewność. Ewolucja systemu emerytalnego w Niemczech*, Centrum Stosunków Międzynarodowych, Warszawa 2010.

W. Borodzicz-Smoliński, M. Olewnik (red.), *I Forum Partnerstwa Regionalnego Polska – Białoruś - Niemcy. Wyzwania dla partnerstwa regionalnego*, Centrum Stosunków Międzynarodowych, Warszawa 2010 (w wersjach językowych: białoruska, niemiecka, polska).

5. ZESPÓŁ CSM w 2010 r.

- **Janusz Reiter** - prezes i założyciel CSM

Janusz Reiter studiował germanistykę na Uniwersytecie Warszawskim. W 1977 r. rozpoczął pracę jako dziennikarz. W latach 1990-95 był ambasadorem Polski w Republice Federalnej Niemiec. Był aktywnie zaangażowany w proces przebudowy stosunków polsko-niemieckich.

W 1996 r. J. Reiter założył Centrum Stosunków Międzynarodowych, niezależny think tank poświęcony polityce zagranicznej i bezpieczeństwa.

W 2005 r. J. Reiter został mianowany ambasadorem Polski w Stanach Zjednoczonych. W 2008 r. został Specjalnym Wysłannikiem do spraw zmian klimatu i w tej roli uczestniczył w przygotowaniach do konferencji klimatycznych w Poznaniu i Kopenhadze. Był też wiceprezesem Presspublica Sp. z o.o. Od 2010 r. J. Reiter znowu kieruje pracą Centrum Stosunków Międzynarodowych.

Jest autorem i współautorem wielu publikacji książkowych i prasowych. Publikował m.in. w „Frankfurter Allgemeine Zeitung”, „Weltwoche”, „Washington Post”, „Wall Street Journal”, „Die Zeit”, a także w polskiej prasie. J. Reiter otrzymał liczne nagrody i wyróżnienia, m.in. Wielki Krzyż Zasługi z Gwiazdą i Wstęgą Republiki Federalnej Niemiec, nagrodę Uniwersytetu Europejskiego Viadrina, honorowy tytuł College of the Atlantic w USA.

- **Bartłomiej Nowak** - Dyrektor Wykonawczy

Politolog, absolwent podyplomowych studiów z zarządzania reformami ekonomicznymi i politycznymi harwardzkiej Kennedy School of Government. W latach 2004-2009 pracował w Parlamencie Europejskim jako szef gabinetu wiceprzewodniczącego PE, Janusza Onyszkiewicza a następnie jako asystent ds. polityki zagranicznej. Wcześniej ekspert ds. reformy UE i rozszerzenia w Centrum Stosunków Międzynarodowych (2002-2004) oraz doradca polskich delegatów w Konwencji ds. Przyszłości Europy. W okresie przystępowania Polski do UE był członkiem rady programowej Inicjatywy TAK w Referendum oraz Narodowej Rady Integracji Europejskiej (2002-2003).

- **Wojciech Borodzicz-Smoliński** – członek zarządu

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 r. 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.

- **Dr Janusz Onyszkiewicz** - Senior Fellow

Doktor matematyki. Doktor *honoris causa* Uniwersytetu w Leeds (Anglia). Od 1959 r. – pracownik naukowy (Instytut Maszyn Matematycznych PAN, Wydział Matematyki UW). Aktywny uczestnik demonstracji o wolność słowa i wolność nauki. Jeden z założycieli „Solidarności” w regionie Mazowsze, członek Prezydium i rzecznik prasowy Regionu Mazowsze NSZZ „Solidarność”. 1981–

1989 – członek prezydium Krajowego Komitetu NSZZ „Solidarność” i rzecznik prasowy „Solidarności”. W stanie wojennym aresztowany. Rzecznik prasowy podziemnego Tymczasowego Komitetu Koordynacyjnego „Solidarności”. 1989 – uczestnik negocjacji „Okrągłego Stołu”. 1990–1992 – Wiceminister Obrony Narodowej. 1991–1993 – przewodniczący delegacji polskiego parlamentu do Zgromadzenia Północnoatlantyckiego. 1991–1994 – członek Rady Dyrektorów Instytutu Studiów Bezpieczeństwa Wschód-Zachód (Nowy Jork). 1992 – sekretarz stanu, kierownik MON. 1992–1993 – Minister Obrony Narodowej. W latach 1989–2001 – poseł na Sejm z regionu przemyskiego. Wiceprzewodniczący sejmowej Komisji Obrony Narodowej oraz członek Komisji Spraw Zagranicznych. 1994–1997 – prezes Stowarzyszenia Euro-Atlantyckiego. W latach 1997–2000 – Minister Obrony Narodowej.

Od 2004 do 2009 poseł do Parlamentu Europejskiego (do 2007 wiceprzewodniczący PE, a od 2007 wiceprzewodniczący Komisji Spraw Zagranicznych PE). Przewodniczący Rady Wykonawczej Stowarzyszenia Euro-Atlantyckiego.

- **Prof. dr hab. Krystyna IGLICKA** - Senior Fellow

Ekonomista i demograf społeczny, profesor w Wyższej Szkole Handlu i Prawa im. R.Łazarskiego. Ekspert rządu polskiego ds. polityki migracyjnej. Była wykładowcą na kilku amerykańskich i europejskich uniwersytetach. W latach 1999-2000 stypendystka Fulbrighta na University of Pennsylvania. W latach 1996-1999 koordynator Polish Migration Project w School of Slavonic and East European Studies, University College London. Współredaktor m.in. książek: *The Challenge of East-West Migration for Poland* (wraz z Keith Sword), Macmillan, London-New York 1999 oraz *From Homogeneity to Multiculturalism: Minorities Old and New in Poland* (wraz z F.E.I. Hamilton), UCL Press, London 2000. Autorka monografii *Poland's Post-War Dynamic of Migration*, Ashgate, Aldershot 2001 oraz przeszło 70 prac naukowych (w tym 5 książek) o tematyce demograficznej i migracjach opublikowanych przez prestiżowych wydawców Polski, Wielkiej Brytanii i USA.

- **Dr Waldemar Czachur**

Doktor nauk humanistycznych, niemcoznawca, od 2001 pracownik naukowy Uniwersytetu Warszawskiego, współautor książki „Jak rozmawiać z Niemcami. O trudnościach dialogu polsko-niemieckiego i jego europejskim wyzwaniu”. Wrocław 2009 (wraz z Kazimierzem Wóycickim). Inicjator i współredaktor Biuletynu Niemieckiego wydawanego przez Centrum Stosunków Międzynarodowych i Fundację Współpracy Polsko-Niemieckiej.

- **Dariusz Dybka**

Absolwent WPiA UW. Stażysta Lantosa w Izbie Reprezentantów Kongresu USA. Uczestnik programu studyjnego w Waszyngtonie obejmującego spotkania z czołowymi działaczami, dyplomatami oraz politykami. Ekspert prawny w procesie UNFCCC oraz członek grupy roboczej Rady UE. Członek zespołu asystującego polskiemu Ambasadorowi ds. Zmian Klimatu w przygotowaniach do COP-14. Doświadczony w pracy w firmie prawniczej, organizacjach międzynarodowych i administracji publicznej. Zainteresowany prawami człowieka oraz ochroną mniejszości.

- **Anna Dzieszowska**

Absolwentka Europeistyki na Uniwersytecie Maastricht. Ukończyła także studia licencjackie ze Stosunków Międzynarodowych ze specjalnością Prawo Międzynarodowe na Uniwersytecie Genewskim. Od 2010 r. pracuje na stanowisku eksperta w Centrum Stosunków Międzynarodowych. Główne obszary jej zainteresowania badawczego to Unia Europejska, globalne zarządzanie oraz prawa człowieka.

- **Eliza Głowacka**

Absolwentka Zarządzania i Marketingu ze specjalizacją Stosunki Międzynarodowe i Dyplomacja w Wyższej Szkole Biznesu – National Louis University w Nowym Sączu. Ukończyła również studia podyplomowe w Centrum Europejskim Uniwersytetu Warszawskiego. Obecnie pracuje na stanowisku Project Manager w Centrum Stosunków Międzynarodowych.

- **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.

- **Honorata Nyga-Łukaszewska**

Doktorantka i absolwentka kierunków: stosunki międzynarodowe oraz Zarządzanie i marketing Szkoły Głównej Handlowej w Warszawie. Stypendystka programu Sokrates – Erasmus w Johannes Gutenberg Universität w Moguncji. Ekspert w zespole Ambasadora ds. Klimatu na COP 14. Członek polskiej delegacji na COP 14. Ekspert Fundacji Pułaskiego. Doświadczenie zawodowe w zakresie PR. Specjalizuje się w międzynarodowych rynkach energii i bezpieczeństwie energetycznym.

- **Anna Serzysko**

Absolwentka Międzywydziałowych Studiów Ochrony Środowiska na Uniwersytecie Warszawskim ze specjalizacją prowadzoną na Wydziale Prawa i Administracji UW w zakresie prawa ochrony środowiska. Stypendystka Aarhus Universitet w Danii. Członkini Zespołu ekspertów Ambasadora ds. Klimatu na UNFCCC COP 14, odpowiedzialna za tematykę transferu technologii, udziału społeczeństwa i jego świadomości w kwestiach związanych ze zmianami klimatu. Członek polskiej delegacji na UNFCCC COP 14. Współpracowała z Klimasekretariatet (Aarhus Universitet, Dania) oraz z organizacją ClientEarth (Bruksela).

W ramach Programu "Klimat i Energia" w CSM pracowała nad kwestiami czystych technologii węglowych, CCS oraz społecznymi aspektami ochrony klimatu.

- **Eugeniusz Smolar** – Senior Fellow (do listopada 2010 r.)

Dziennikarz, manager w mediach publicznych, komentator stosunków międzynarodowych. Studia na Wydziale Ekonomii Politycznej zostały przerwane w 1968 r. w następstwie uwięzienia w związku z uczestnictwem w demonstracjach studenckich w marcu oraz protestu przeciwko inwazji Czechosłowacji przez wojska Układu Warszawskiego w sierpniu 1968 r. Po uwolnieniu z więzienia w

1970 r. wyemigrował do Szwecji, gdzie ukończył studia na Wydziale Socjologii Uniwersytetu w Uppsali. W 1975 r. 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. Od października 2005 r. do czerwca 2009 r. był Prezesem CSM. Do listopada 2010 r. współpracował z CSM.

- **Ewa Stepan**

Konsultant w dziedzinie komunikacji społecznej, dyplomacji publicznej, polityki UE w dziedzinie edukacji i informacji i zmian klimatu. Lider i koordynator projektów. Ukończyła studia na wydziale teatrologii na Uniwersytecie Jagiellońskim. Studiowała także reżyserię. W latach 1981- 1995 mieszkała w Londynie. Była dziennikarzem, krytykiem sztuki, wykładowcą dramatu polskiego, nauczycielem, organizatorem imprez kulturalnych i społecznych. Pracowała między innymi dla BBC Word Service. Była korespondentem dla kilku gazet i periodyków: The Herald Tribune i The Polish Daily, Teatr, Dialog, Sztuka. Prowadziła projekty i organizowała imprezy między innymi dla Polskiego Ośrodka Społeczno-Kulturalnego, Instytutu Kultury Polskiej w Wielkiej Brytanii, London Film Festival, London Theatre Festival.

W latach 1995-2004 w Przedstawicielstwie Komisji Europejskiej w Polsce przygotowywała i wdrażała kampanie informacyjne, projekty w dziedzinie edukacji, mediów i kultury. Prowadziła szereg projektów związanych z komunikacją społeczną i medialną w Polsce oraz ramienia British Council w FYROM (Macedonii). Dla Ambasady Brytyjskiej w Polsce przygotowywała strategię dyplomacji publicznej na temat zmian klimatycznych. W Centrum Stosunków Międzynarodowych prowadziła kampanię informacyjną poprzedzającą konferencję klimatyczną COP14 w Poznaniu w 2008 r. Jest członkiem Rady Fundacji Sue Ryder w Polsce.

- **Małgorzata Chudzyńska** – sekretariat

Magister filologii rosyjskiej, absolwentka Podyplomowych Studiów Bibliotekoznawstwa Uniwersytetu Warszawskiego.

Stypendyści pracujący w CSM w 2010 r. (finansowanie zewnętrzne)

- **dr Patryk Pawlak – koordynator projektu iMAP - Mapa Inicjatyw Integracyjnych w Polsce**

Ukończył studia doktoranckie na Wydziale Nauk Politycznych i Społecznych w Europejskim Instytucie Uniwersyteckim we Florencji. W ramach programu Transatlantic Post-doctoral Fellowship in International Relations and Security (TAPIR) jest analitykiem w Centrum Stosunków Międzynarodowych (Warszawa), Chatham House (Londyn) oraz na Uniwersytecie Johns Hopkins (Waszyngton).

Dr Pawlak prowadził uprzednio badania w Centrum Studiów Polityki Europejskiej (CEPS) w Brukseli oraz na Uniwersytecie Georgetown. Specjalizuje się w polityce bezpieczeństwa wewnętrznego UE i Stanów Zjednoczonych oraz w ochronie danych osobowych. Jest autorem wielu artykułów, w tym dla Journal of European Integration, Journal of Transatlantic Studies i Perspectives on European Politics and Society.

- **Gareth Chappell**

Brytyjski badacz. Pracował w Programie Bezpieczeństwa Międzynarodowego CSM od lipca 2009 r. do czerwca 2010 r. Główne obszary jego zainteresowania badawczego to: Azja Centralna i Południowa, misja ISAF w Afganistanie i jej wpływ na sąsiedni Pakistan. Gareth Chappell pracował dla Bundestagu i Deutsches Institut für Internationale Politik und Sicherheit, obecnie jest analitykiem PISM.

CENTRUM STOSUNKÓW MIĘDZYNARODOWYCH
CENTER FOR INTERNATIONAL RELATIONS

ul. 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

CENTRUM STOSUNKÓW MIĘDZYNARODOWYCH
CENTER FOR INTERNATIONAL RELATIONS

www.csm.org.pl

Kontakt
ul. 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