

Centrum Stosunków Międzynarodowych
Center for International Relations

Sprawozdanie z działalności Centrum Stosunków Międzynarodowych w 2003 roku

CENTRUM STOSUNKÓW MIĘDZYNARODOWYCH

ul. Emilii Plater 25, 00-688 Warszawa
TEL.: (22) 646 52 67, FAX: (22) 646 52 58
www.csm.org.pl, info@csm.org.pl

I. Wprowadzenie

Centrum Stosunków Międzynarodowych (założone w 1995 r.) jest niezależnym pozarządowym ośrodkiem zajmującym się polską polityką zagraniczną i najważniejszymi dla Polski problemami polityki międzynarodowej. Podstawowym zadaniem Centrum jest doradztwo polityczne, stałe monitorowanie działań rządu w polityce zagranicznej oraz opisywanie aktualnej sytuacji międzynarodowej Polski. W tym celu opracowujemy raporty i analizy, organizujemy konferencje i seminaria, publikujemy artykuły i książki, a także prowadzimy projekty badawcze. W ciągu naszej wieloletniej działalności udało nam się stworzyć grono stałych współpracowników oraz zbudować forum dyskusji o polityce zagranicznej dla polityków, parlamentarzystów, urzędników państwowych i lokalnych, dziennikarzy, naukowców, studentów i przedstawicieli innych organizacji pozarządowych. Uważamy, że wobec wyzwań, przed którymi stoi polska polityka zagraniczna, powinniśmy wspierać publiczną debatę w Polsce na temat polityki międzynarodowej. Centrum Stosunków Międzynarodowych jest prowadzone przez amb. Janusza Reitera.

II. Działalność merytoryczna CSM w 2003 roku

Działalność Centrum Stosunków Międzynarodowych w roku 2003 koncentrowała się głównie wokół problemów związanych ze zbliżającym się członkostwem Polski w Unii Europejskiej oraz reformą podstaw traktatowych UE. Innym ważnym obszarem zainteresowań Centrum była polityka bezpieczeństwa, a w szczególności powojenna stabilizacja Iraku. Jednocześnie kontynuowane były działania w takich obszarach, jak polityka migracyjna Polski jako przyszłego państwa granicznego UE, stosunki transatlantyckie oraz relacje z najbliższymi sąsiadami po rozszerzeniu UE.

Rok 2003 był ogromnie ważny dla Polski ze względu na czerwcowe referendum akcesyjne o przystąpieniu naszego kraju do Unii Europejskiej. Centrum aktywnie uczestniczyło w objaśnianiu i ocenie rezultatów negocjacji i podpisanego Traktatu Akcesyjnego. Eksperti CSM występowali jako referenci na licznych konferencjach i seminariach, także w małych miastach. W przypadku kilku imprez Centrum było ich współorganizatorem. Ponadto CSM wzięło udział w kampanii telewizyjnej i radiowej oraz było członkiem ogólnopolskiej Inicjatywy 'Tak w Referendum'.

Oprócz problematyki referendalnej Centrum Stosunków Międzynarodowych zajmowało się taką tematyką, jak pozycja polityczna Polski w rozszerzonej UE i stosunki z naszymi sąsiadami, co miało odzwierciedlenie w konferencjach i seminariach poświęconych tej problematyce. Znaczącym wydarzeniem o zasięgu międzynarodowym było XIII Forum Ekonomiczne w Krynicy, dotyczące rozszerzenia UE. Centrum było partnerem instytucjonalnym tego przedsięwzięcia. Dzięki zorganizowanym w 2003 r. konferencjom zapoczątkowana została dyskusja nt. kolejnych rozszerzeń UE, a przede wszystkim perspektywy członkostwa Turcji.

Rozszerzenie UE i wymuszona przez ten fakt dyskusja nad reformą wewnętrzną Wspólnoty stanowiło istotną część pracy Centrum Stosunków Międzynarodowych. Wspólnie z Fundacją Konrada Adenauera zorganizowana została międzynarodowa konferencja „Po Konwencji, przed Konferencją Międzyrządową. W kierunku jak najściślejszej Unii?”, która wywołała szeroką dyskusję nad perspektywą kolejnych rozszerzeń Unii Europejskiej i stanu dostosowania wewnętrznego Unii do tego procesu. Centrum uczestniczyło także w międzynarodowym projekcie Conveu 30, w którym partnerami CSM były ośrodki naukowe z kilku państw UE. Program był koordynowany przez niemiecką fundację Stiftung Wissenschaft und Politik w Berlinie. Przedstawiciele tych ośrodków wzięli udział w zorganizowanej przez nas międzynarodowej konferencji, na której starano się ocenić

rozwiązania proponowane w traktacie konstytucyjnym. Tematykę tę przybliżyli zaproszeni do Warszawy tacy goście, jak m.in. Alojz Peterle, były premier Słowenii i członek prezydium Europejskiego Konwentu, oraz Elmar Brok, deputowany Parlamentu Europejskiego, przewodniczący frakcji Europejskiej Partii Obywatelskiej w Konwencji. Zostały również wydane dwie publikacje poświęcone tym zagadnieniom w cyklu Raporty&Analizy. Centrum starało się na bieżąco monitorować prace Europejskiego Konwentu oraz Konferencji Międzypaństwowej. Wspólnie z Ministerstwem Spraw Zagranicznych i Kancelarią Prezydenta RP przeprowadzono cykl spotkań *Forum Konstytucja dla Europy*.

Na kanwie aktualnej debaty nad przyszłością instytucjonalną UE oraz obrad Konwentu Europejskiego Centrum Stosunków Międzynarodowych przygotowało szereg spotkań dyskusyjnych i konferencji. W gronie przedstawicieli Polski i krajów członkowskich UE w Konwencji oraz polityków, ekspertów i dziennikarzy dyskutowano nad przyszłością demokracji w rozszerzonej UE i przyszłym modelem systemu politycznego.

Przystąpienie Polski do UE i objęcie z tym związanej roli państwa granicznego pociąga za sobą nowe wyzwania dla polskiej polityki w zakresie wymiaru sprawiedliwości i spraw wewnętrznych. Polska będzie brała udział w tworzeniu unijnej przestrzeni wolności, bezpieczeństwa i sprawiedliwości, a więc będzie musiała zdefiniować swoje priorytety w tej dziedzinie. Problematyką z tym związaną zajmował się program „**Polityka migracyjna Polski i UE**”, wspierany przez Fundację Konrada Adenauera. Jego celem było przede wszystkim inicjowanie publicznej debaty na temat interesów Polski w ramach poszczególnych polityk z tego zakresu. Działalność programu koncentrowała się w szczególności na konieczności wypracowania polityki migracyjnej naszego kraju oraz związanego z tym systemu zarządzania przepływami migracyjnymi. Odbywało się to poprzez organizowanie konferencji i seminariów oraz przygotowywanie publikacji. W ramach programu migracyjnego wydana została publikacja „Zarządzanie migracją. Przypadek i doświadczenia Polski w odniesieniu do dyrektyw Komisji Europejskiej”, zorganizowana została również letnia szkoła migracyjna dla studentów z Polski i Niemiec oraz międzynarodowa konferencja „Na Wschodzie wiele zmian. Polska a Unijna Przestrzeń Wolności, Bezpieczeństwa i Sprawiedliwości” z udziałem wielu wybitnych polskich i zagranicznych ekspertów z dziedziny migracji.

W pierwszej połowie 2003 roku nastąpił jeden z najpoważniejszych kryzysów w stosunkach transatlantyckich od czasu podpisania Traktatu Waszyngtońskiego w 1949 roku. Ten niezwykle ważny z polskiego punktu widzenia problem znalazł się w centrum uwagi **programu transatlantyckiego** CSM, wspieranego przez German Marshall Fund of the United States. Cele tego programu koncentrowały się zarówno wokół napięć i podziałów, jakie powstały w euroatlantyckiej wspólnocie w wyniku interwencji w Iraku, jak i konsekwencji, jakie wynikały z tej sytuacji dla pozycji Polski w Europie i jej polityki zagranicznej. Spór o wojnę iracką doprowadził do zakwestionowania w Polsce, dotychczas mało kontrowersyjnej, tezy, że nie istnieje konieczność wyboru pomiędzy Stanami Zjednoczonymi a Europą. Kwestia ta stała się jednym z wiodących tematów otwierającej program transatlantycki CSM debaty z udziałem wysokich urzędników MSZ oraz licznych polskich ekspertów. Zwieńczeniem programu w 2003 roku była duża, międzynarodowa konferencja z udziałem kilkunastu zagranicznych ekspertów, w tym Charlesa Kupchana, Ronalda Asmusa i Karstena D. Voigta.

Polityka wschodnia i sytuacja polityczna u wschodnich sąsiadów Polski stanowiła nadal jeden z ważniejszych kierunków zainteresowań Centrum Stosunków Międzynarodowych w 2003 roku. Szczególną uwagę poświęcono problematyce Ukrainy i Białorusi. W kwietniu Centrum zorganizowało międzynarodową konferencję pt. „Dokąd zmierza Ukraina?” z udziałem wysokiej rangi specjalistów z Polski, Ukrainy, USA i Niemiec. Pod koniec roku

odbyła się zorganizowana przez Centrum, we współpracy z Międzynarodowym Instytutem Studiów Politycznych w Mińsku, konferencja zatytułowana „Jakie jest miejsce Białorusi w regionie? Czy jest możliwe partnerstwo między Białorusią a NATO i UE”. W wydarzeniu tym wzięli udział zarówno przedstawiciele rządu białoruskiego, jak i białoruskich organizacji pozarządowych. W trakcie XIII Forum Ekonomicznego w Krynicy Centrum prowadziło panel dyskusyjny na temat polityki wschodniej i wymiaru wschodniego UE z udziałem między innymi premiera RP Leszka Millera. We współpracy z Freedom House i Młodzieżowym Ruchem Praw Człowieka z Rosji zorganizowaliśmy tygodniową wizytę studyjną dla młodych liderów rosyjskich organizacji pozarządowych. W czasie tej wizyty nasi goście zapoznali się z funkcjonowaniem organizacji pozarządowych w Polsce. W ramach finansowanego przez Fundację Roberta Boscha programu „**W stronę nowego partnerstwa. NATO, UE a Rosja i obszar postradziecki**” ukazał się raport dr. Janusza Onyszkiewicza pt. „Ukraina a NATO”, w którym autor podjął się podsumowania potencjału militarnego Ukrainy z punktu widzenia jego użyteczności dla działań NATO.

W ciągu całego roku Centrum starało się prowadzić stały dialog dotyczący pozycji Polski w Unii Europejskiej. Ważny aspekt w tym zakresie stanowiły spotkania z wysokimi przedstawicielami polityki państw członkowskich, którzy przybywali do Warszawy na zaproszenie Centrum, byli to m.in. Joschka Fischer, minister spraw zagranicznych RFN, Roman Herzog, były prezydent RFN, Danuta Hübner, Hans Martin Bury i Noelle Lenoir, ministrowie ds. europejskich Polski, Niemiec i Francji.

Centrum Stosunków Międzynarodowych kontynuowało współpracę z Fundacją im. Roberta Boscha w ramach koordynacji **Programu stypendialnego dla młodych kadr kierowniczych z krajów Europy Środkowej i Wschodniej** skierowanego do pracowników administracji publicznej. W 2003 program nadal cieszył się ogromnym zainteresowaniem ze strony przedstawicieli polskiej administracji. Spośród prawie 150 aplikacji do udziału w tym programie polsko-niemiecka komisja rekrutacyjna wybrała w 2003 roku 12 osób z Polski, które w ciągu 9 miesięcy pobytu w Niemczech będą zdobywać praktyczną wiedzę na temat niemieckiej i europejskiej administracji, uczestnicząc w pracach instytucji publicznych oraz współpracując z innymi jednostkami sektora publicznego i prywatnego, a także biorąc udział w intensywnych seminariach. W 2003 r. program został rozszerzony o uczestników z Węgier, co przyczyniło się do przejęcia przez Centrum koordynacji także w tym kraju.

W ramach programu dla młodych niemieckich naukowców, realizowanego przy wsparciu Fundacji im. Roberta Boscha, przebywał w Centrum Stosunków Międzynarodowych na półrocznym stypendium naukowym doktorant z Niemiec Stefan Meister.

Centrum prowadziło także bezpłatne praktyki dla studentów polskich i niemieckich uczelni.

Działalność Centrum Stosunków Międzynarodowych prowadzona jest w ramach siedmiu stałych programów:

III. Programy

1. Reforma Unii Europejskiej

Koordynator – *dr Marek A. Cichocki, Bartłomiej Nowak*

- Debata na temat Europejskiej Konstytucji

- Prace Konwentu Europejskiego
- Podział kompetencji i instytucjonalny kształt UE
- Konferencja Międzyrządowa 2004
- Polskie stanowisko wobec reformy UE

2. W stronę nowego partnerstwa. NATO i UE wobec Rosji i obszaru postradzieckiego

Koordynator – *dr Janusz Onyszkiewicz*

- Zmiany w koncepcjach strategicznych krajów UE i NATO po 11 września 2001
- Koalicja antyterrorystyczna i jej wpływ na tworzenie nowych stosunków między NATO, UE i Rosją
- Nowa rola krajów regionu Kaukazu i Azji Środkowej
- Znaczenie zmian w stosunkach NATO i UE z Rosją dla Polski i Ukrainy

3. Polska, Niemcy a stosunki transatlantyckie

Koordynator – *dr Marcin Zaborowski, Tomasz Paszewski, dr Janusz Onyszkiewicz*

- Polska polityka zagraniczna i atlantycyzm
- Stosunki amerykańsko-niemieckie
- Przyszłość NATO
- Polityka Polski i Niemiec wobec Ukrainy, Białorusi i Rosji
- Amerykańska polityka zagraniczna widziana z perspektywy Europy Środkowej i Wschodniej

4. Polityka migracyjna Polski i UE

Koordynator – *Monika Mazur-Rafał*

- Polska polityka migracyjna. Polska jako przyszły kraj graniczny UE
- Migracje w Europie: tworzenie europejskiego systemu zarządzania migracjami
- Rola organizacji pozarządowych w tworzeniu wspólnej polityki migracyjnej UE oraz polskiej polityki migracyjnej
- Polska a przestrzeń wolności, prawa i sprawiedliwości UE

5. Polityka wschodnia

Koordynator – *dr Janusz Onyszkiewicz, Wojciech Borodziej-Smoliński, Tomasz Paszewski*

- Polska i Ukraina – bilans zamknięcia i otwarcia
- Polska polityka regionalna w Europie Środkowej
- Polityka Polski wobec państw na Wschodzie a rozszerzenie UE
- Stosunki polsko-rosyjskie

6. Rozszerzenie UE

Koordynator – *Bartłomiej Nowak, Tomasz Dąbrowski*

- Polityczne konsekwencje rozszerzenia UE
- Przystąpienie Polski do UE i jego konsekwencje
- Przyszłe rozszerzenia UE
- Stosunki polsko-niemieckie w rozszerzonej UE

7. Program stypendialny dla młodych kadr kierowniczych z krajów Europy Środkowej i Wschodniej Fundacji Roberta Boscha

Koordinator – *Tomasz Dąbrowski*

Proces integracji Unii Europejskiej wchodzi w decydującą fazę. Po podpisaniu Traktatu Akcesyjnego Polska dąży nadal do wypełnienia potrzebnych standardów europejskich, wśród których osiągnięcie odpowiedniego poziomu zdolności administracji zajmuje istotne miejsce. Głównym celem powstałego w 1999 r. programu jest zapoznanie młodych pracowników administracji publicznej Polski z metodami pracy w Niemczech oraz wsparcie w późniejszym wdrażaniu zdobytych doświadczeń w ich własnej działalności zawodowej w urzędach państwowych lub samorządach. Program ze względu na jego międzynarodowy charakter (jego uczestnikami są także osoby z Czech, Słowacji i Węgier) służy wspieraniu wzajemnego zrozumienia oraz budowaniu partnerstwa między europejskimi partnerami.

IV. Wydarzenia roku 2003

STYCZEŃ

22.01.2003

Spotkanie nt. *„Pytanie o Boga, wiarę i religię w Europejskiej konstytucji”* z udziałem Elmara Broka (deputowany Parlamentu Europejskiego i delegat do Europejskiego Konwentu, członek Europejskiej Partii Ludowej), premiera Tadeusza Mazowieckiego (autor zapisów w Konstytucji RP) i senatora Edmunda Wittbrodta (polski delegat do Europejskiego Konwentu). Komentarz wygłosili znani publicyści.

Konferencja zorganizowana w ramach współpracy z Fundacją Konrada Adenauera.

LUTY

10.02.2003

Spotkanie członków Forum Polityki Migracyjnej poświęcone dyskusji nad raportem *„Zarządzanie imigracją – przypadek i doświadczenia Polski w odniesieniu do dyrektyw Komisji Europejskiej”* autorstwa prof. Krystyny Iglickiej (Instytut Spraw Publicznych) i Moniki Mazur-Rafał (CSM).

Spotkanie zorganizowane w ramach współpracy z Fundacją Konrada Adenauera.

14.02.2003

Wykład **prof. Romana Herzoga**, byłego prezydenta RFN, pt. *„Przyszłość Unii Europejskiej jako wspólnoty wartości”* w Pałacu Sobańskich.

Spotkanie zorganizowane w ramach współpracy z Fundacją Konrada Adenauera.

MARZEC

03.03.2003

Wykład **Karstena D. Voigta**, koordynatora ds. współpracy niemiecko-amerykańskiej w Ministerstwie Spraw Zagranicznych Niemiec, byłego Przewodniczącego Zgromadzenia Północnoatlantyckiego pt. *„Stosunki transatlantyckie w czasie próby. Niemcy i USA po 11 września”*. Dyskusję poprowadził amb. Janusz Reiter.

Spotkanie zorganizowane w ramach programu „Poland Germany and the Transatlantic Security Agenda” wspieranego przez German Marshall Fund of the United States.

19.03.2003

Spotkanie z **Christopherem R. Hillem**, ambasadorem USA w Polsce, pt. „Problem Iraku a przyszłość stosunków euroatlantyckich”.

Spotkanie zorganizowane w ramach programu „Poland Germany and the Transatlantic Security Agenda” wspieranego przez German Marshall Fund of the United States.

28.03.2003

Seminarium pt. „**Polska w przededniu wejścia do UE a stosunki transatlantyckie**” z udziałem m.in. Aleksandra Smolara, Adama D. Rotfelda, Romana Kuźniara, Roberta Mrozewicza, Andrzeja Jonasa, Marcina Zaborowskiego.

Seminarium zorganizowane w ramach programu „Poland, Germany and the Transatlantic Agenda” finansowanego przez German Marshall Fund of the United States.

KWIECIEŃ

02.04.2003

Seminarium „**Polityka rozszerzonej UE wobec Rosji, Białorusi, Ukrainy, Mołdawii**”. Wprowadzenie do dyskusji: Beata KołECKA, Departament UE i Obsługi Negocjacji Akcesyjnych MSZ RP, Katarzyna Pełczyńska-Nałęcz, Ośrodek Studiów Wschodnich oraz Rafał Trzaskowski, Centrum Europejskie Natolin.

W ramach współpracy z Fundacją Konrada Adenauera.

04-05.04.2003

Międzynarodowa konferencja „**Dokąd zmierza Ukraina?**”. Przemówienie inauguracyjne wygłosili prof. Bronisław Geremek i Borys Tarasiuk, b. minister spraw zagranicznych Ukrainy. Jako prelegenci wystąpili m.in. Jewhen Perelyhin, dyr. departamentu integracji europejskiej MSZ, Oleksandr Moroz, lider partii SPU, Georgoj Kriuczukow, przew. Komitetu Bezpieczeństwa Narodowego i Obrony Rady Najwyższej Ukrainy, prof. Zdzisław Najder, gen. Kazimierz Sikorski (BBN), Stanisław Ciosek, doradca prezydenta RP, dr Christof Weil z NATO, dr Andrzej Karkoszka z Centrum Kontroli Demokratycznej nad Siłami Zbrojnymi ze Szwajcarii, James Sherr z Conflict Studies Research Centre, UK Defence Academy.

Konferencja zorganizowana w ramach programu „W stronę nowego partnerstwa. NATO, UE a Rosja i obszar postradziecki” wspieranego przez Fundację Roberta Boscha.

10-12.04.2003

Międzynarodowa konferencja „**Migracje ze Wschodu na Zachód Europy: stare problemy i nowe wyzwania.**” Zorganizowana wspólnie z Fundacją Friedricha Eberta w Polsce, Uniwersytetem Humboldta, Uniwersytetem Wiedeńskim, Centralą Kształcenia Politycznego w Bonn oraz German Marshall Fund.

15.04.2003

Międzynarodowe seminarium „**Nowe koalicje w rozszerzonej Unii Europejskiej – perspektywy dla Polski, Niemiec i Francji**”. Przedmiotem spotkania była współpraca regionalna, wspólna polityka UE wobec sąsiadów na Wschodzie, polityka zagraniczna, bezpieczeństwa i obrony Francji, Niemiec i Polski. Udział wzięli m.in. Guenther Schulz, dyrektor Hanse Office w Brukseli, dr Heinz Timmermann, Stiftung fuer Wissenschaft und Politik z Berlina, Martin Kremer z Sztabu Planowania MSZ RFN oraz przedstawiciele Ambasady Francji.

Seminarium zostało zorganizowane we współpracy z Fundacją Friedricha Eberta w Polsce.

26.04.2003

Międzynarodowa konferencja „**Proces tworzenia Europejskiej Konstytucji i polskie stanowisko wobec reformy wewnętrznej EU**”. Konferencja była częścią międzynarodowego projektu Convue – 30 dotyczącego reformy UE, w którym udział biorą naukowcy z kilku krajów Europy. Współorganizatorami wydarzenia były Niemiecki Instytut Spraw Międzynarodowych i Bezpieczeństwa oraz Austriacka Akademia Nauk.

MAJ

16.05.2003

Spotkanie z **Sir Michaelem Quinlanem**, byłym stałym podsekretarzem stanu w Ministerstwie Obrony W. Brytanii, oraz **Alistairem Hornem**, historykiem, znanym wykładowcą brytyjskim.

Spotkanie zorganizowane w ramach programu „W stronę nowego partnerstwa. NATO, UE a Rosja i obszar postradziecki” wspieranego przez Fundację Roberta Boscha.

21.05.2003

Wykład ambasadora Republiki Federalnej Niemiec w Polsce dr. Reinharda Schweppe nt. „**Polska i Niemcy w rozszerzonej UE – nowe koalicje, nowe rozwiązania**”.

W ramach współpracy z Fundacją Konrada Adenauera.

23.05.2003

XI. Forum Polsko-Niemieckie w Berlinie pt. „Polska i Niemcy w nowej Unii Europejskiej” zorganizowane przez CSM i DGAP. W pierwszym panelu „Przyszłość europejskiej polityki bezpieczeństwa i obrony – co nas łączy, co nas dzieli?” wzięli udział dr Janusz Onyszkiewicz; prof. Adama Rotfeld, podsekretarz stanu w MSZ RP; dr Klaus Scharioth, sekretarz stanu w MSZ RFN; dr Wolfgang Schaeuble, wiceprzewodniczący Frakcji CDU/CSU ds. polityki zagranicznej, bezpieczeństwa i europejskiej. Podczas drugiej sesji pt. „Polska i Niemcy - jak sobie wyobrażamy przyszłą UE?” jako paneliści wystąpili Daniel Broessler z Sueddeutsche Zeitung, podsekretarz stanu w MSZ RP Jan Truszczyński, Peter Altmaier, członek Bundestagu, Frakcja CDU/CSU oraz poseł na Sejm RP Jan Rokita. Forum zakończyły przemówienia ministrów spraw zagranicznych obu krajów Włodzimierza Cimoszewicza i Joschki Fischera.

26.05.2003

Dyskusja z ministrami ds. europejskich Polski, Niemiec i Francji: Danutą Huebner, Hansem Martinem Buryem oraz Noelle Lenoir pt. „**Rozszerzenie i przyszłość UE**”.

WRZESIEŃ

06.09.2003

CSM było organizatorem panelu „**Wymiar wschodni w ramach relacji transatlantyckich**” podczas XIII. Forum Ekonomicznego w Krynicy. W dyskusji panelowej udział wzięli m.in. premier RP Leszek Miller, Peter Ptassek, doradca polityczny Komisji Europejskiej ds. wymiaru wschodniego UE, dr Aleksander Smolar, prezes Fundacji im. Stefana Batorego.

06.09.2003

Międzynarodowe seminarium „**New Europe, Old Europe and the Transatlantic Security Agenda**” z udziałem prof. Zbigniewa Lewickiego, wiceministra Adama Rotfelda (MSZ), prof.

Romana Kuźniara, wiceministra Andrzeja Towpika, dr. Janusza Onyszkiewicza, Rafała Trzaskowskiego. Gośćmi zagranicznymi byli: Steven Everts, The Center for European Reform; dr. Klaus Becher, EU Institute for Security Studies; prof. Hanns W. Maull, University of Trier; dr Yves Boyer, wicedyrektor Foundation pour la Recherche Strategique; dr Frank Umbach, The German Council on Foreign Relations.

Seminarium zorganizowane w ramach programu „Poland, Germany and the Transatlantic Agenda” finansowanego przez German Marshall Fund of the United States.

08.09.2003

Spotkanie dyskusyjne **„Blaski i cienie Konwentu Europejskiego”** z Corneliussem Ochmannem i Thomasem Fischerem z Bertelsmann Stiftung z Guetersloh.

11.09.2003

Spotkanie **„Wyzwania dla narodowej polityki migracyjnej w kontekście UE. Doświadczenia Polski i Niemiec”** z udziałem prof. Rity Suessmuth, byłej przewodniczącej Niemieckiego Bundestagu (CDU/CSU), przewodniczącej Rady Ekspertów ds. Imigracji i Integracji, oraz prof. Antoniego Rajkiewicza z Instytutu Polityki Społecznej Uniwersytetu Warszawskiego.

Po spotkaniu odbyła się dyskusja poświęcona polskiej polityce migracyjnej w kontekście UE. Referentami byli: prof. Rita Suessmuth, prof. Dariusz Stola, Instytut Studiów Politycznych PAN oraz prof. Piotr Korceli, Instytut Geografii i Przestrzennego Zagospodarowania PAN. Dyskusję moderował dr Marek Kupiszewski, dyrektor warszawskiego biura Międzynarodowej Organizacji ds. Migracji.

W ramach współpracy z Fundacją Konrada Adenauera oraz Międzynarodową Organizacją ds. Migracji, Biuro w Warszawie.

15.09.2003

Pierwsze spotkanie **Klubu Spraw Międzynarodowych** wspólnej inicjatywy CSM, Fundacji Konrada Adenauera oraz Ambasady USA w Polsce. Gościem specjalnym spotkania był **Jeremy Rosner**, wiceprezydent firmy doradczej Greenberg Quinlan Rosner i architekt amerykańskiej polityki rozszerzenia NATO. Mówił on o polityce zagranicznej Stanów Zjednoczonych i jej źródłach w polityce wewnętrznej.

19.09-20.09.2003

Międzynarodowa konferencja **„Po Konwencji, przed Konferencją Międzyrządową: w kierunku jak najściślejszej Unii?”**, którą otworzyli minister ds. europejskich Danuta Huebner oraz Reinhard Schweppe, ambasador RFN w Niemczech. Część pierwsza nosiła tytuł: „UE 28 państw: jedność w różnorodności?” – udział w niej wzięli prof. Jana Barcz z SGH, Przemysław Saganek z PAN, Vladimir Jakabčín z Ambasady Słowacji w Polsce oraz dr Jan Kułakowski. W drugiej sesji pt. „UE: projekt dla elit czy dla wszystkich obywateli?” zabrali głos red. Andrzej Jonas z The Warsaw Voice, prof. Edmund Wittbrodt, Rafał Rowiński (delegat do Konwentu Młodych). W trzecim panelu pt. „Czy Konwent sprawił, że UE będzie zdolna do prowadzenia wspólnej polityki zagranicznej?” wystąpili Graham Horry z Ambasady Wielkiej Brytanii w Polsce, dr Przemysław Żurawski vel Grajewski z Uniwersytetu w Łodzi oraz Michał Fiszer z The Journal of Electronic Defence. Sesję końcową pt. „Perspektywy na przyszłość: dalszy rozwój UE” stanowiła dyskusja z udziałem Alojza Peterle, członka prezydium Konwentu Europejskiego, Jana Truszczyńskiego, podsekretarza stanu w MSZ RP, oraz Candana Azera, ambasadora Turcji w Polsce.

W ramach współpracy z Fundacją Konrada Adenauera w Polsce.

22.09.2003

Seminarium z udziałem delegacji z Tajwanu pt. **„Integracja europejska - spojrzenie z Dalekiego Wschodu”**. Wykład wygłosili prof. Tai-lin Chang i prof. Francis Yi-hua Kan.

29-30.09.2003

Konferencja zorganizowana przez Fundację Konrada Adenauera, Centrum Stosunków Międzynarodowych i Towarzystwo Niemiecko-Polskie w Berlinie nt. „**Polsko-niemiecka agenda w rozszerzonej UE. Wspólne i rozbieżne interesy**”, z udziałem dr. Johannesesa von Thaddena (KAS), Rolanda Freudensteina (KAS), Karla Heinza Kampa (KAS), Jana Rossa (Die Zeit), Janusza Majcherka (Rzeczpospolita/Tygodnik Powszechny), Basila Kerskiego (Dialog), Piotra Burasa (PAN), Leszka Jesienia (Wyższa Szkoła Europejska w Krakowie), Klause Bachmanna (korespondent prasy niemieckiej w Brukseli), Rafała Trzaskowskiego (Centrum Europejskie Natolin), Kai-Olaf Langa (SWP), Corneliusa Ochmanna (Fundacja Bertelsmanna), oraz dr. Marka Cichockiego – dyrektora programowego CSM.

PAŹDZIERNIK

03.10.2003

I konferencja „**Podejmowanie decyzji w zreformowanej Unii Europejskiej**” zorganizowana w ramach cyklu spotkań Forum Konstytucja dla Europy wspólnie z Ministerstwem Spraw Zagranicznych RP z udziałem ministra Włodzimierza Cimoszewicza.

06-10.10.2003

Polska część migracyjnej szkoły letniej, zorganizowanej wspólnie przez CSM i Dom Współpracy Polsko-Niemieckiej dla blisko 20 studentów z Polski i Niemiec. Kilkudniowe warsztaty pt. „Problem migracji i integracji we współczesnych społeczeństwach. Kształcenie jako wyzwanie” odbyły się w Gliwicach. Wykładowcami byli głównie polscy naukowcy z Uniwersytetu Warszawskiego i Uniwersytetu Śląskiego.

17-18.10.2003

Międzynarodowa konferencja nt. „**Na Wschodzie wiele zmian. Polska a Unijna Przestrzeń Wolności, Bezpieczeństwa i Sprawiedliwości**”, z udziałem prof. Joerga Monara – dyrektora Instytutu Europejskiego na Uniwersytecie w Sussex, posła Konstantego Miodowicza (PO), posła Andrzeja Brachmańskiego (SLD), przewodniczącego Komisji Administracji i Spraw Wewnętrznych, dr. Aleksandra Sushko – dyrektora Centrum Pokoju, Konwersji i Polityki Zagranicznej Ukrainy, Jerzego Skolimowskiego – dyrektora Departamentu Konsularnego i Polonii MSZ RP, dr. Steffena Angenendta – DGAP, prof. Piotra Korcellego – z Instytutu Geografii i Przestrzennego Zagospodarowania PAN.
W ramach współpracy z Fundacją Konrada Adenauera w Polsce.

21.10.2003

Prezentacja raportu „**Transatlantic Trends 2003**”, przedstawiającego wyniki przeprowadzonych w USA i wielu krajach europejskich (w tym Polsce) badań opinii publicznej, który stanowił wnikliwą analizę postaw mieszkańców Ameryki i Europy wobec kluczowych problemów międzynarodowych oraz znaczenia wspólnoty euro-atlantyckiej. Prezentacji raportu dokonał Craig Kennedy, prezes German Marshall Fund of the United States. Komentarze wygłosili prof. Lena Kolarska-Bobińska - dyrektor Instytutu Spraw Publicznych, poseł Bogdan Klich – PO oraz dr Janusz Onyszkiewicz.
Seminarium zorganizowane w ramach programu „Poland, Germany and the Transatlantic Agenda” finansowanego przez German Marshall Fund of the United States.

LISTOPAD

07-08.11.2003

Dwudziesta konferencja tajwańsko-europejska pt. „**Azja, Europa a świat jednobiegunowy**” zorganizowana we współpracy z Instytutem Stosunków Międzynarodowych na Uniwersytecie Chengchi na Tajwanie. Paneliści i goście dyskutowali na następujące tematy: integracja europejska i jej implikacje, rola Europy w świecie jednobiegunowym, rola Azji w świecie jednobiegunowym, współpraca azjatycko-europejska w Nowym Wieku, Fragmentacja czy Integracja? – problem w rejonie Cieśniny Tajwańskiej.

13.11.2003

Wykład Ministra Spraw Zagranicznych Republiki Federalnej Niemiec **Josepha Fischera** pt. „**Unia Europejska przed rozszerzeniem**” w Zamku Królewskim, zorganizowany we współpracy z dziennikiem „Rzeczpospolita”.

14-15.11.2003

Międzynarodowa konferencja: **Transatlantic Relations and the Global Security Agenda**. Wydarzenie to, zorganizowane pod patronatem Prezydenta RP Aleksandra Kwaśniewskiego, odbyło się w Hotelu Sheraton w Warszawie. W konferencji wzięło udział wielu znanych ekspertów, jak np. Charles Kupchan i Judith Kipper z Rady ds. Stosunków Międzynarodowych w Waszyngtonie czy Ronald D. Asmus, a także przedstawiciele NATO, Unii Europejskiej oraz rządów Francji, Niemiec, Wielkiej Brytanii i Polski. Przedmiotem debat były najważniejsze, często również najbardziej kontrowersyjne, sprawy i wyzwania stojące przed wspólnotą euroatlantycką, w szczególności kwestia współpracy Europy i Ameryki wobec problemów Bliskiego Wschodu i Zatoki Perskiej, przyszłość i rola NATO czy budząca niepokój w Waszyngtonie sprawa europejskich struktur bezpieczeństwa.

Zorganizowanie tak dużego wydarzenia nie byłoby możliwe bez finansowego wsparcia ze strony German Marshall Fund of the US, Fundacji Haniela, Kwatery Głównej NATO, Ministerstwa Spraw Zagranicznych RP oraz DaimlerChrysler Automotive Polska S.A.

17.11.2003

Drugie spotkanie **Klubu Spraw Międzynarodowych** - wspólnej inicjatywy CSM, Fundacji Konrada Adenauera oraz Ambasady USA w Polsce. Gościem specjalnym spotkania był Armin Laschet, członek Parlamentu Europejskiego, który wygłosił wykład nt. „Stany Zjednoczone a polityka zagraniczna Unii Europejskiej”.

30.11-05.12. 2003

Wizyta **Młodych Liderów Rosyjskich** w Warszawie. Zorganizowane dla nich zostały spotkania m.in. z Julią Piterą, przewodniczącą Transparency International w Polsce, oraz z Jackiem Białasem z Amnesty International. Uczestnicy odwiedzili Fundację Batorego, Polski Ruch Europejski, Fundację im. Roberta Schumana, Koalicję KARAT, MSZ RP. W trakcie wizyty młodzi Rosjanie gościli we Wrocławiu w Fundacji Kolegium Europy Wschodniej oraz Urzędzie Miejskim, a także spotkali się z dr. Adolfem Juzwenką, dyrektorem Zakładu Narodowego im. Ossolińskich.

Wizyta była zorganizowana dzięki wsparciu Freedom House.

GRUDZIEŃ

10.12.2003

Spotkanie nt. „**Polska polityka zagraniczna a Wspólna Polityka Zagraniczna i Bezpieczeństwa UE. Casus Izraela**”. Do dyskusji wprowadzenie wygłosił amb. Maciej Kozłowski.

12-13.12.2003

Międzynarodowa konferencja „**Jakie jest miejsce Białorusi w Europie? Czy jest możliwe realne partnerstwo pomiędzy Białorusią a NATO i UE?**”. W dyskusji wzięli udział przedstawiciele białoruskich organizacji pozarządowych oraz białoruskich ministerstw, obrony i spraw zagranicznych. Wśród gości znaleźli się Ambasador Republiki Białoruś w Polsce oraz Ambasador Stanów Zjednoczonych w Mińsku. Konferencję otworzył prof. Bronisław Geremek. W drugim dniu obrad odbyły się cztery panele dyskusyjne poświęcone polityce bezpieczeństwa Białorusi, współpracy Białorusi z NATO i UE, pozycji Białorusi w regionie oraz roli i znaczeniu organizacji pozarządowych w Polsce.

Konferencja była sponsorowana przez Fundację Konrada Adenauera, Fundację Roberta Boscha, Fundacją „Wiedzieć Jak?”.

15.12.2003

Dyskusja z udziałem Jana Truszczyńskiego, Jacka Saryusz-Wolskiego, którą prowadził dr Janusz Onyszkiewicz nt. „**Rzym i co dalej? Miejsce Polski w UE po konferencji międzyrządowej**”.

W ramach współpracy z Fundacją Konrada Adenauera w Polsce.

V. Publikacje CSM

Spis Raportów&Analiz - 2003

- Nr 23, Klaus Bachmann, *Das Ende der Interessengemeinschaft?*
- Nr 22, Michał Miąskiewicz, *Stosunki transatlantyckie wobec problemów światowego bezpieczeństwa*
- Nr 21, Joschka Fischer, *Unia Europejska przed rozszerzeniem*
- Nr 20, Dr Frank Umbach, *The Future of the ESDP*
- Nr 19, Dr Yves Boyer, *The ESDP and Its Challenges*
- Nr 18, Dr Klaus Becher, *It takes an Optimism. The Future Role of NATO in European Security*
- Nr 17, Prof. Hanns W. Maull, *The Future of NATO*
- Nr 16, Dr Steven Everts, *New Ideas for a Better European Response to the New America*
- Nr 15, Prof. Adam D. Rotfeld, *How should Europe respond to the new America*
- Nr 14, Dr Marcin Zaborowski, *Between Power and Weakness: Poland – A New Actor in the Transatlantic Security*
- Nr 13, Andrea Detjen, *Current U.S. Think Tank Trends on the Issue of the Transatlantic Relationship*
- Nr 12, Marek A. Cichocki, *Stara czy nowa Europa? Szkic do filozofii polskiej polityki w Europie*
- Nr 11, Janusz Onyszkiewicz (red.), *Where Ukraine is heading. Sample of conference proceedings*
- Nr 10, Jerzy Kranz, *Oczekiwania i rzeczywistość: uwagi o współpracy polsko-niemieckiej*
- Nr 9, Tomasz Paszewski (red.), *Polityka rozszerzonej Unii Europejskiej wobec Rosji, Ukrainy, Białorusi i Mołdawii* (materiały z seminarium)
- Nr 8, Bartłomiej Nowak, *Europejski Konwent. Sukces czy porażka?*
- Nr 7, Tomasz Dąbrowski (red.), *Polska i Niemcy w rozszerzonej Unii Europejskiej – nowe koalicje, nowe rozwiązania. Raport ze spotkania z Ambasadorem Niemiec dr Reinhardem Schweppe*
- Nr 6, Joanna Berlińska, *Bardzo duńska prezydencja*
- Nr 5, Wojciech Borodzicz-Smoliński, *Dokąd zmierza Ukraina?*

- Nr 4, Bartłomiej Nowak (red.), *Pytanie o Boga, wiarę i religię w Europejskiej Konstytucji*
- Nr 3, Janusz Onyszkiewicz, *Ukraina a NATO*
- Nr 2, Magdalena Kurkowska i Stanisław Puzyna (red.), *Rola parlamentów narodowych w procesie decyzyjnym UE*
- Nr 1, Klaus Bachmann, *Konwent Europejski. O czym dyskutuje Konwent UE, a o czym powinien i co należy zrobić, aby go do tego zmusić?*

Publikacje książkowe 2003

1. Krystyna Iglicka, Piotr Kaźmierkiewicz, Monika Mazur-Rafał, „Zarządzanie migracją. Przypadek i doświadczenia Polski w odniesieniu do dyrektyw Komisji Europejskiej”
2. Janusz Onyszkiewicz, „Ukraine and NATO”
3. Piotr Buras i Piotr M. Majewski (red.), „Pamięć wypędzonych. Grass, Beneš i środkowoeuropejskie rozrachunki”
4. Janusz Onyszkiewicz (red.), „Dokąd zmierza Ukraina? Wybór materiałów pokonferencyjnych”

VI. Artykuły pracowników i współpracowników

Janusz Reiter:

1. „Nasza powierzchowna proamerykańskość”, *Rzeczpospolita*, 25-26.01.2003
2. „Granice Europy”, *Rzeczpospolita*, 25-26.01.2003
3. „Eine Quelle der Inspiration”, *Mitteldeutsche Zeitung*, 23.01.2003
4. „List który podzielił Europę”, *Rzeczpospolita*, 31.01.2003
5. „Niepewna pozycja rządu Niemiec”, *Rzeczpospolita*, 03.02.2003
6. „Antiamerikanismus ist kein guter Baustoff für Europe”, *Frankfurter Allgemeine Zeitung*, 05.02.2003
7. „Trudny dialog”, wywiad, *Trybuna*, 19.02.2003
8. „Paternalistische Haltung”, *Profil*, 24.02.2003
9. „Psychologische Nähe zu Amerika”, *Die Wettwoche*, nr 5, 30.01.2003
10. „Kontrolowane trzęsienie ziemi”, *Rzeczpospolita*, 19.03.2003
11. „Milczenie jest naszą słabością”, *Rzeczpospolita*, 21.03.2003
12. „Między Europą a Stanami”, *Rzeczpospolita*, 05.05.2003
13. „Polens unentbehrliche Partner”, *Frankfurter Allgemeine Zeitung*, 9.05.2003
14. Powiedzieli „Rzeczpospolitej”, *Rzeczpospolita*, 10-11.05.2003
15. „Ten sam nowy kraj”, *Rzeczpospolita*, 10.06.2003
16. „Ratyfikacja, odszkodowania i Centrum”, Gość Rzeczpospolitej, *Rzeczpospolita*, 04.07.2003
17. „Jak zareagować?” *Gazeta Wyborcza*, 31.07.2003
18. „Pamięć o polskim doświadczeniu”, *Rzeczpospolita*, 11.09.2003
19. „Centrum przeciwko pojednaniu”, *Rzeczpospolita*, 17.09.2003
20. „Nicea albo śmierć?”, *Rzeczpospolita*, 19.09.2003
21. „Odbudować Trójkąt Weimarski”, *Rzeczpospolita*, 04-05.10.2003
22. „Francję trzeba szanować”, *Rzeczpospolita*, 07.10.2003
23. „My im nie ufamy, oni nas nie rozumieją”, *Głos Szczeciński. Magazyn*, 31.10-2.11.03
24. „Eine Stelle die schmerzt”, *Stuttgarter Zeitung*, 14.11.03
25. „Zły znak dla Europy”, *Rzeczpospolita*, 27.11.03
26. „Eine andere Art. Van Sicherheitobedürfnis”, *Schrägstrich*, 04-12.12.2003

27. „Wyjść z okopów”, *Rzeczpospolita*, 27.12.03
28. „Non facciamo usare dagli USA”, „Intervista” *Limes. Rivista*, nr 3/2003
29. „Niemcy przestali rozumieć Polaków, a Polacy nie ufają Niemcom”, *Dialog* nr 64 2003/04

Janusz Onyszkiewicz:

1. „Polska powinna uczestniczyć”, *Rzeczpospolita*, 9.01.2003
2. „Egzamin z dojrzałości”, *Polska Zbrojna*, nr 9, marzec 2003
3. „Czy to nasza wojna”, *Tygodnik Powszechny*, 23.03.2003
4. „Tarcza wolności”, (pełen zapis), „*Wprost online*”, 21.03.2003
5. „Z Blairem czy rdzeniem”, *Gazeta Wyborcza*, 31.05.2003
6. „Iraq crisis in the context of US-Polish relations”, w: *Iraq crisis and politics in USA, Europa, and V4 countries*. 2003
7. „Kiedy trzeba posłać wojsko”, *Gazeta Wyborcza*, 26-27.09.2003
8. „Modlitwa o amerykańską obecność”, *Rzeczpospolita*, 21.11.2003 (z Marcinem Zaborowskim)
9. „Nova mocnost si bere slovo”, *Respekt*, nr 51/2003

Marek A Cichocki:

1. „Życie po życiu”, *Dialog*, 62-63/2003
2. „Współczesna wieża Babel”, *Rzeczpospolita*, 26-27.04.2003
3. „Policzek wymierzony idei pojednania”, *Rzeczpospolita*, 16.07.2003
4. „Ci wspaniali rdzenni Europejczycy”, *Rzeczpospolita*, 12-13.07.2003
5. „Wojenny okrzyk samuraja”, *Rzeczpospolita*, 25.08.2003
6. „Nowe pomysły na wspólną historię”, *Rzeczpospolita*, 19.09.2003
7. „Problem pamięci jako problem polityczny”, *Międzynarodowy Przegląd Polityczny*, 4/2003
8. „Jak poruszyć Europę”, *Tygodnik Powszechny*, 16.11.2003
9. „Teologia polityczna i pan Jourdain”, *Teologia Polityczna* 1/2003-2004 (z Dariuszem Karłowiczem)
10. „Wieczny pokój u św. Augustyna. Teologia polityczna wobec filozofii politycznej”, *Teologia Polityczna* 1/2003-2004
11. „Brońmy swego ale w Unii”, *Rzeczpospolita*, 21.11.2003

Bartłomiej Nowak:

1. „Czy Unia jest szansą dla młodych”, (w) *Polskie szanse i obawy*, 2003
2. „Polish vote reveals citizens more aware than politicians think”, *The European Voice*, 12-18.06.2003
3. „Konstytucja to nie Nicea”, *Unia&Polska* nr 8 (103) (z Edmundem Wittbrodtem)
4. „Potrzebne pytania”, *Rzeczpospolita*, 9.12.2003 (z Jakubem Wygnańskim i Piotrem M. A. Cywińskim)
5. „Negocjacje akcesyjne Polski z Unią Europejską. Próba oceny”, *Polski kalendarz europejski* nr 1/2003.

Monika Mazur-Rafał:

1. „Braindrain – der polnische Fall. Kontinuität oder Wandel?”, w: *Neue Zuwanderung aus dem Osten, Herausgegeben von Marianne Krüger-Potratz*, 2003
2. „Poland”, w: Jan Niessen, Jongmi Schibel, *EU and US approaches to the management of immigration. Comparative perspectives* (z Krystyną Iglicką i Piotrem Kaźmierkiewiczem)

Współpracownicy:

Olaf Osica:

1. „Polska – banalny sojusznik”, *Tygodnik Powszechny*, 16.02.2003
2. „Polityka bez kompleksów”, *Rzeczpospolita*, 23.04.2003
3. „Perspektywy rozwoju wspólnej europejskiej polityki bezpieczeństwa i obrony”, Seria: *Opinie*, Ministerstwo Spraw Zagranicznych, Warszawa 2003
4. “In Search for A New Role. Poland vis-à-vis Transatlantic Relations”, w: *Poland: A New Power in Transatlantic Relations*, D. Dunn, M. Zaborowski (red.). Frank Cass Publishers, 2003
5. “From Mistrust Towards Critical Co-operation? Polish-Russian relations and NATO”, Friedrich Ebert Stiftung, Warszawa 2003
6. „Polska wobec operacji NATO i polityki bezpieczeństwa i obronnej UE”, w: *Kultura bezpieczeństwa narodowego w Polsce i Niemczech*, pod red. Krzysztofa Malinowskiego, Poznań (Instytut Zachodni) 2003
7. „Lekcja polityki. Polska wobec kryzysu irackiego”, *Rocznik Polskiej Polityki Zagranicznej*, pod red. Barbary Wizimirskiej, Warszawa 2003

VII. Pracownicy:

Janusz REITER — prezes

Dyplomata i publicysta. W latach 1971–1976 studiował germanistykę na Uniwersytecie Warszawskim. Od roku 1977 pracował jako komentator działu zagranicznego dziennika „Życie Warszawy”. W czasie stanu wojennego zwolniony. Był jednym ze współzałożycieli oraz członkiem redakcji wielu czasopism opozycyjnych, a także współzałożycielem Fundacji Inicjatyw Międzynarodowych oraz Niezależnego Centrum Studiów Międzynarodowych. W latach 1984–1989 publicysta „Przeglądu Katolickiego”. 1990–1995 – ambasador RP w Republice Federalnej Niemiec. Od roku 1998 Prezes Zarządu Centrum Stosunków Międzynarodowych w Warszawie. Współzałożyciel Rady Polityki Zagranicznej. Członek Rady Naukowej *Wissenschaftskolleg* (Institute for Advanced Studies) w Berlinie. Stały komentator „Rzeczpospolitej”. Autor publikacji m.in. w Polsce, Niemczech, Wielkiej Brytanii i USA. Odznaczony Krzyżem Wielkim Zasługi z Gwiazdą i Wstęgą RFN. Współprzewodniczący Forum Polsko-Niemieckiego.
e-mail: reiter@csm.org.pl

dr Marek A. CICHOCKI — dyrektor programowy

Germanista, filozof. Absolwent studium podyplomowego w Centrum Europejskim Uniwersytetu Warszawskiego oraz Szkoły Nauk Społecznych przy Polskiej Akademii Nauk. Doktor nauk humanistycznych. W 1994 roku stypendysta Instytutu Badań o Człowieku w Wiedniu, w 1998 roku stypendysta Fundacji im. Konrada Adenauera. Autor wielu artykułów na temat integracji europejskiej oraz niemieckiej polityki zagranicznej w „Rzeczpospolitej”, „Życiu” i „Tygodniku Powszechnym”, publikuje także w miesięcznikach „Res Publica Nowa”, „Więź”, „Znak” i innych.
e-mail: cichocki@csm.org.pl

Joanna SIELSKA — wicedyrektor ds. administracyjnych

Magister filologii germańskiej (studia na Uniwersytecie Wrocławskim). W latach 1993–1995 pracownik wydziału ds. mniejszości narodowych w Ministerstwie Kultury i Sztuki. Absolwentka podyplomowych studiów w zakresie zarządzania potencjałem społecznym i doradztwa personalnego.
e-mail: sielska@csm.org.pl

Małgorzata CHUDZYŃSKA — sekretariat

Magister filologii rosyjskiej (studia na Uniwersytecie Warszawskim).
e-mail: info@csm.org.pl

Janusz ONYSZKIEWICZ

Doktor matematyki. Doktor honoris causa Uniwersytetu w Leeds (Anglia). Od 1959 roku – 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 przemysłowego. Wiceprzewodniczący sejmowej Komisji Obrony Narodowej oraz członek Komisji Spraw Zagranicznych. 1994–1997 – prezes Stowarzyszenia Euroatlantyckiego. W latach 1997–2000 – minister obrony narodowej.
e-mail: onyszkiewicz@csm.org.pl

Monika MAZUR-RAFAŁ

Politolog, ukończyła stosunki międzynarodowe na Uniwersytecie Warszawskim oraz Program Studiów Europejskich SGH i Sciences Politiques Paris o specjalności Unia Europejska. Stypendystka Freie Universität Berlin i Bundestagu. Od kwietnia 2000 doktorantka na Wydziale Dziennikarstwa i Nauk Politycznych UW.
e-mail: mazur@csm.org.pl

Tomasz PASZEWSKI

Absolwent Instytutu Stosunków Międzynarodowych Uniwersytetu Warszawskiego.
e-mail: paszewski@csm.org.pl

Wojciech BORODZICZ-SMOLIŃSKI

Absolwent Centrum Europejskiego Uniwersytetu Warszawskiego.
e-mail: borodzicz@csm.org.pl

Tomasz DĄBROWSKI

Absolwent filologii germańskiej i prawa Uniwersytetu Gdańskiego. W latach 1997–1998 stypendysta Fundacja Konrada Adenauera na Christian-Albrecht-Universität w Kilonii. W latach 1999–2002 pracownik Departamentu Współpracy Międzynarodowej i Międzyregionalnej Urzędu Marszałkowskiego Województwa Pomorskiego. 2001–2002 stażysta w niemieckim Ministerstwie Spraw Zagranicznych w Berlinie w ramach Programu Stypendialnego Fundacji im. Roberta Boscha dla młodych kadr kierowniczych z krajów Europy Środkowej i Wschodniej.
e-mail: dabrowski@csm.org.pl

Bartłomiej NOWAK

Politolog, ukończył nauki polityczne na Uniwersytecie Śląskim w Katowicach. Absolwent Szkoły Lobbyingu Europejskiego, Europejskich Szkół Zarządzania w Amsterdamie i Barcelonie. Delegat RP do Europejskiego Konwentu Młodych, stypendysta Ministra Edukacji Narodowej, były prezydent Europejskiego Forum Studentów AEGEE. Pracował

z ramienia OBWE przy organizacji wyborów parlamentarnych w Kosowie, wcześniej w UNDP w Warszawie, a także w Instytucie Spraw Publicznych.
e-mail: nowak@csm.org.pl

VIII. Główni sponsorzy Centrum

- Fundacja Forda
- Fundacja im. Stefana Batorego
- Fundacja Konrada Adenauera w Polsce
- German Marshall Fund of the United States
- Robert Bosch Stiftung
- Fundacja Współpracy Polsko-Niemieckiej
- Fundacja Friedricha Eberta
- Bank Przemysłowo-Handlowy PBK S.A.
- WestLB Bank Polska S.A.

Projekty realizowane przez Centrum były wielokrotnie wspierane finansowo przez Ministerstwo Spraw Zagranicznych RP oraz Ministerstwo Obrony RP.