

Sprawozdanie z działalności Centrum Europejskiego w roku 2011

Syntetyczny opis badań naukowych prowadzonych w 2011 roku w Centrum Europejskim

W 2011 r. w Centrum Europejskim kontynuowane było zadanie badawcze „Rola Polski w kształtowaniu wschodniego wymiaru integracji europejskiej”. Dotyczy ono zagadnień ważnych dla aktualnego i przyszłego rozwoju Polski we wszystkich podstawowych dziedzinach: ekonomicznej, polityczno-obronnej, społecznej i kulturowej. Jako państwo członkowskie Unii Europejskiej Polska stała się bowiem nie tylko współuczestnikiem, ale także współtwórcą Europejskiej Polityki Sąsiedztwa, odnoszącej się w wielkiej mierze do naszych wschodnich sąsiadów, w pierwszym rządzie Rosji, Ukrainy i Białorusi. Stosunki z tymi krajami - pomimo strategicznego zaangażowania Polski w struktury integracji euroatlantyckiej - pozostają kluczowe dla polskiej polityki zagranicznej, a także dla polskiej gospodarki. Wagę tej problematyki zwiększa dodatkowo fakt, że Polska ma wszelkie możliwości (z racji swego położenia, potencjału, tradycji itp.) odgrywania istotnej, a być może nawet decydującej roli w kształtowaniu całej unijnej polityki wschodniej, w czym polska myśl akademicka powinna mieć swój liczący się udział. Realizacja tego zadania przez CE obejmuje przygotowanie prac badawczych w formie publikacji (wydawanych w pracach książkowych i periodykach CE oraz w innych wydawnictwach) i ekspertyz dla instytucji państwowych oraz organizowania konferencji i seminariów naukowych.

Wyniki prac naukowo-badawczych prowadzonych przez CE UW prezentowane były w dwóch podstawowych formach: publikacjach i konferencjach krajowych i międzynarodowych. Publikacje obejmowały materiały i artykuły ukazujące się w kolejnych numerach wydawanych przez Program Wydawniczy Centrum Europejskiego recenzowanych czasopism: rocznika w języku angielskim „Yearbook of Polish European Studies” (6 pkt.) i kwartalnika „Studia Europejskie” (9 pkt.), a także w pozostałych pracach wydawanych w Programie Wydawniczym CE, w którym ukazało się dotychczas ponad 100 tytułów.

W sumie pracownicy Centrum opublikowali ponad **70 tekstów** w wydawnictwach krajowych i zagranicznych.

Autorstwo monografii, syntez, podręczników akademickich, wskazanie artykułów w czasopismach o międzynarodowym zasięgu.

Bardzo ważnym wydarzeniem była publikacja książki pt.: *”Poland in the European Union: Adjustment and Modernisation”*, (Centrum Europejskie UW, Wydział Stosunków Międzynarodowych Lwowskiego Uniwersytetu Narodowego im. Iwana Franki, red. Artur Adamczyk CE UW i Kamil Zajączkowski CE UW, ss.295), która jest zwieńczeniem projektu naukowo-badawczego *”Kierunkowskaz na Zachód. Ukraińska młodzież u bram Europy*. Głównym celem publikacji zbiorowej pod redakcją naukową doktora Artura Adamczyka i doktora Kamila Zajączkowskiego jest przedstawienie najważniejszych osiągnięć i wyzwań w procesie integracji europejskiej oraz pokazanie, jaki wpływ na Polskę i Polaków wywiera członkostwo w Unii Europejskiej, jako przykład i inspiracja do podjęcia dalszych wysiłków integracyjnych przez Ukraińców. Praca w sposób kompleksowy omawia pozycję i rolę Polski w Unii Europejskiej. Istotną częścią pracy jest także przedstawienie miejsca Ukrainy w procesie zbliżania do Unii Europejskiej.

Drugą bardzo ważną publikacją jest książka Krzysztofa Wieleckiego pt.: *„Kryzys i socjologia”* (Wydawnictwo Uniwersytetu Warszawskiego, ss.469). Książka prezentuje

syntezę socjologiczną przemian cywilizacyjnych ostatnich czterdziestu lat. Przedstawione zostały modernistyczne i antymodernistyczne teorie socjologiczne, które odnosiły się do kryzysów cywilizacyjnych, społeczeństwa lub kultury. Wyodrębnione zostały paradygmaty obiektywistyczny i subiektywistyczny oraz "wielkiej dialektycznej syntezy". W ramach tego ostatniego szeroko zostały omówione głównie teorie: J. Habermasa, A. Giddensa, A. Touraine'a, M. Castellsa, P. Bourdieu. Prace kończy synteza współczesnego kryzysu postindustrialnego rozumianego jako kryzys cywilizacji, społeczeństwa (w tym gospodarki) i socjologii.

Prestiżowe projekty badawcze krajowe i zagraniczne

Projekt naukowo-badawczy „**Kierunkowskaz na Zachód. Ukraińska młodzież u bram Europy**” w ramach konkursu Ministerstwa Spraw Zagranicznych RP *Promocja wiedzy o Polsce 2011*. Partnerem Centrum Europejskiego w realizacji projektu jest Instytut Integracji Europejskiej Lwowskiego Uniwersytetu Narodowego im. I. Franki. Czas realizacji projektu przypadł na okres od 1 kwietnia 2011 do 31 grudnia 2011. Był on finansowany przez Ministra Spraw Zagranicznych Rzeczypospolitej Polskiej w ramach cyklicznego programu *Promocja wiedzy o Polsce* (grant w wysokości 70 000 zł). Kierownikiem merytorycznym projektu był dr Kamil Zajączkowski z CE UW.

Projekt obejmował następujące zadania:

- wydanie publikacji zbiorowej pt. *Poland in the European Union: Adjustment and Modernization. Lessons for Ukraine*,
- zorganizowanie międzynarodowej konferencji naukowej pt. *Badania nad integracją europejską – wyzwania dla polsko-ukraińskiej współpracy naukowej*,
- podpisanie aneksu do umowy między Uniwersytetem Warszawskim a Lwowskim Uniwersytetem Narodowym im. I. Franki dotyczącego współpracy naukowo-badawczej,
- prowadzenie wykładów przez pracowników CE UW dla studentów z Wydziału Stosunków Międzynarodowych Lwowskiego Uniwersytetu Narodowego im. I. Franki nt. integracji europejskiej.

W roku 2011 Centrum Europejskie koordynowało prace **Interdyscyplinarnego Zespołu Współpracy UW-EHESS**, w którego skład wchodzi 5 Instytutów Uniwersytetu Warszawskiego: w tym Instytut Historyczny, Instytut Filozofii, Instytut Socjologii i Instytut Kultury Polskiej i Centrum Europejskie UW. Koordynacja 5 pobyków wykładowców EHESS w ramach wymiany LLP Erasmus i projekt współpracy wydawniczej z Ecole des Hautes Etudes en Sciences Sociales, projekt promocyjny Zespołu finansowany ze środków LLP Erasmus, obejmujący m.in uruchomienie strony internetowej Zespołu, opracowanie i wytworzenie materiałów promocyjnych takich jak ulotka, logo Zespołu, roll-up.

Kontynuowano następujące projekty badawcze z lat poprzednich:

Projekt badawczy „**VAA for Poles nad Lithuanians living in the UK and eligible to vote in local elections**” w ramach Grantu Komisji Europejskiej (DG Justice and Home Affairs) z programu DAPHNE III w wysokości 276 tys. euro przyznany w 2010 r. na dwa lata. Centrum Europejskie jest liderem tego projektu.

Projekt badawczy „**Turkey on the way to the EU – International, European and Polish Perspectives**”. Głównym organizatorem jest CE UW oraz Istanbul University. Udział w projekcie, poza koordynacją, obejmuje uczestnictwo w seminariach naukowych.

Projekt badawczy "**Centre for Contemporary India Research and Studies**", realizowany przez międzynarodowe konsorcjum z udziałem Centrum Europejskiego UW w latach 2009-2012. Udział w projekcie obejmuje uczestnictwo w konferencjach, seminariach oraz prowadzenie zajęć i przygotowywanie sylabusów z zakresu współpracy instytucji Unii Europejskiej z organami administracji rządowej Indii.

Indywidualne uczestnictwo w konsorcjach i sieciach naukowych zagranicznych:

Dr Artur Adamczyk uczestniczy w projekcie naukowo-badawczym „Cypr: Dzieje, Literatura, kultura”. Projekt realizowany w latach 2010-2012 przez Instytut Filologii Helleńskiej UW oraz Ambasadę Republiki Cypryjskiej. Projekt zakłada zorganizowanie serii seminariów oraz przygotowanie publikacji zbiorczej pod tym samym tytułem.

Prof. dr hab. Władysław Czapliński jest przewodniczącym komitetu badawczego i koordynatorem badań w międzynarodowym programie badawczym: Recognition/Nonrecognition in International Law w ramach International Law Association (Londyn).

Dr Patrycja Dąbrowska-Kłosińska uczestniczy:

w sieci naukowej „Extending Experimentalist Governance”, projekt finansowany w ramach EU FP7 GREEN (Global Reordering: Evolution through European Networks). Sieć tę tworzą: University of Amsterdam, kierownik prof. J. Zeitlin (koordynator),

w projekcie dydaktyczno-naukowym w ramach Jean Monnet Modules „European Regulatory Networks and Governance”. Sieć naukową tworzy: Department of Law and Politics University of Milan, Włochy, kierownik prof. Laura Ammanati (koordynator).

Dr Wojciech Gagatęk uczestniczy w następujących zagranicznych projektach badawczych:

„Political Parties as Multi-Level Campaign Organizations”: międzynarodowy projekt badawczy realizowany w Obserwatorium Partii Politycznych i Reprezentacji Politycznej w Europejskim Instytucie Uniwersyteckim we Florencji; czas trwania: 2012-2016; funkcja: autor projektu oraz główny koordynator (principal investigator)

„Party Attitudes Towards the EU in the Member States: Parties for Europe, Parties Against Europe” – projekt badawczy realizowany przez Uniwersytet w Sienie; funkcja: ekspert ds. Polski oraz autor rozdziału w publikacji przygotowywanej dla wydawnictwa Routledge

„The Regionalisation of Regional Elections: Beyond Mid-Term and Second-Order Elections” – projekt badawczy realizowany przez kolegów z Uniwersytetów w Brukseli (ULB) i Maastricht; funkcja: ekspert ds. Polski oraz współautor artykułu naukowego

„Theory and Practice of Democracy” – projekt dydaktyczno-badawczy, realizowany na Uniwersytecie w Zurychu; funkcja: ekspert w temacie partie polityczne i demokracja; szkolenia i wykłady dla parlamentarzystów i dziennikarzy w Bułgarii i Serbii; przygotowywany rozdział pracy zbiorowej pt. The Internal Party Democracy And Its Limits”.

Udział w krajowych konsorcjach lub porozumieniach badawczych oraz sieciach naukowych

Wokół projektu „VAA for Poles and Lithuanians eligible to vote in the UK” zostało zbudowane partnerstwo trzech instytucji: Centrum Europejskiego, Loughborough University i Mypolitiq-litewskiej organizacji pozarządowej. Wszystkie trzy instytucje uczestniczą w implementacji projektu, zbierają i analizują dane ilościowe i jakościowe, które udostępniane są ekspertom zajmującym się podobną tematyką. (dr Agata Dziewulska)

Centrum Europejskie przyłączyło się do VAA-RESEARCH.NET –sieci naukowej skupiającej naukowców zajmujących się badaniem i rozwojem technologii Voter Advice Application w Unii Europejskiej

Dr Wojciech Gagatek jest członkiem Międzynarodowego Stowarzyszenia Nauk Politycznych (IPSA); European Parties Elections & Referendums Network (EPERN), koordynowanego przez Uniwersytet w Sussex; ekspertem i współpracownikiem European Union Democracy Observatory (EUODO) i Observatory on Political Parties and Representation (OPPR) z siedzibą we Florencji; jest współpracownikiem Międzynarodowego Centrum Badań i Analiz (International Centre for Research and Analysis, ICRA) z siedzibą w Warszawie.

Informacje dotyczące przyznanych nagród i wyróżnień uzyskanych w kraju i zagranicą, w tym nagród i wyróżnień za opublikowane książki

Dr Patrycja Dąbrowska-Kłosińska została stypendystką Ministra Nauki i Szkolnictwa Wyższego w latach 2011-2014 programu stypendialnego dla wybitnych młodych naukowców, decyzja nr 8/E-343/STYP/6/2011.

Dr Wojciech Gagatek otrzymał stypendium konferencyjne towarzystwa Naukowego Warszawskiego i Fundacji na Rzecz Nauki Polskiej na udział w konferencji IPSA-ECPR w Sao Paulo w lutym 2011 r.

Dr Wojciech Gagatek otrzymał 12 miesięczne stypendium podoktoranckie SCIEX ufundowane przez radę Rektorów Konfederacji Szwajcarskiej (CRUS) w celu zrealizowania projektu badawczego *The Development of a Future Party System: The Lessons from the Swiss Case*, Instytut Nauk Politycznych Uniwersytetu w Zurychu

Dr Kamil Zajączkowski został laureatem Konkursu Stypendialnego dla najlepszych młodych doktorów Uniwersytetu Warszawskiego (w ramach projektu „Nowoczesny Uniwersytet – kompleksowy program wsparcia dla doktorantów i kadry dydaktycznej Uniwersytetu Warszawskiego”, otrzymując 100 punktów na 100 możliwych)

Wykaz zorganizowanych konferencji, zjazdów, sympozjów naukowych w 2011 roku: z udziałem gości zagranicznych

Obchody dwudziestolecia centrum Europejskiego zapoczątkowało spotkanie z przewodniczącym Rady Europejskiej **Hermanem van Rompuyem**, zorganizowane wspólnie z demosEuropa i Forum Europejskim. W imieniu władz Uniwersytetu gościa powitał prorektor ds. badań naukowych i współpracy z zagranicą, prof. dr hab. Włodzimierz Lengauer. Wśród gości był m.in. premier Tadeusz Mazowiecki, przedstawiciele korpusu dyplomatycznego, ministerstwa spraw zagranicznych i instytucji europejskich. Wykład nt. *Wyzwania stojące przed Unią Europejską w 2011 roku* zakończyła dyskusja z udziałem słuchaczy.

W ramach obchodów dwudziestolecia Centrum Europejskiego zorganizowano następujące przedsięwzięcia:

- wykład nt. *"Turkish Foreign Policy"* prof. Cagri Erhan z Ankara University Department of International Relations and EU Research Centre. *Warszawa, luty*,

- wykład: *"Models of governance in European national economic and entrepreneurial systems"* wygłosił prof. Luciano Segreto z Faculty of Political Science, University of Florence. *Warszawa, marzec*

- konferencja *"Turkey in International Relations"*, zorganizowana przez Centrum Europejskie UW i Uniwersytet Stambulski (Wydział Nauk Politycznych) z udziałem gości z Turcji, *Warszawa, maj*

- spotkanie *"FRONTEX – Mission, Objectives, Career Opportunities"* z udziałem Sakarima Vuorensola, szefa działu prawnego Europejskiej Agencji Zarządzania Współpracą Operacyjną na Zewnętrznych Granicach Państw Członkowskich (FRONTEX), *Warszawa, maj*

Inne przedsięwzięcia naukowe:

Międzynarodowa konferencja naukowa *"Voter Empowerment: May 2011 local elections in the UK"* w ramach projektu "VAA for Poles and Lithuanians eligible to vote in the UK local elections" *Warszawa, listopad*,

Międzynarodowa konferencja naukowa *"Badania nad integracją europejską – wyzwania dla polsko-ukraińskiej współpracy naukowej"*. Jej celem była wnikliwa prezentacja złożonych procesów integracyjnych, w szczególności polskich doświadczeń adaptacyjnych i wynikających z nich wyzwań dla Ukrainy. Ważnym elementem było również nakreślenie struktury ewolucji studiów europejskich w Polsce i na Ukrainie. *Warszawa, listopad*,

Międzynarodowa konferencja naukowa zorganizowana przez Centrum Europejskie i Instytut Stosunków Międzynarodowych, Centre for Contemporary India Research and Studies na temat *"India in International Relations-Regional and Global Dimensions"*, *Warszawa, grudzień*

z udziałem gości krajowych

W ramach obchodów dwudziestolecia Centrum Europejskiego zorganizowano następujące przedsięwzięcia:

- wykład *"Prezydencja Polski w Unii Europejskiej – polityka wschodnia Unii Europejskiej"* poprowadził dr Jan Borkowski-Sekretarz stanu w MSZ, w ramach obchodów dwudziestolecia Centrum Europejskiego. *Warszawa, luty*,

- seminarium naukowe pt.: „Unia Europejska-Afryka. Wyzwania dla polskiej prezydencji”. Warszawa, marzec,
- wykład „Przygotowania Polski do objęcia prezydencji w Radzie Unii Europejskiej” wygłosiła p. Joanna Skoczek – Dyrektor Departamentu koordynacji Przewodnictwa Polski w Radzie UE, Warszawa, marzec,
- seminarium „Morderstwo odbędzie się... czyli antropolog z historykiem w Mieście Grzechu”, Warszawa, kwiecień,
- wykład prof. Grzegorza Kołodki nt.: „Globalizacja, kryzys - i co dalej”, Warszawa, maj,
- seminarium naukowe: „Wyzwania dla nowego budżetu Unii Europejskiej” pod patronatem Europejskiego Trybunału Obrachunkowego w Luksemburgu i Polskiej prezydencji w Radzie Unii Europejskiej, Warszawa, grudzień.

Inne przedsięwzięcia naukowe:

V Ogólnopolska Konferencja Samorządu Studentów Centrum Europejskiego UW i Forum Europejskie nt.: „Partnerstwo Wschodnie wyzwaniem dla polskiej prezydencji w Unii Europejskiej”. Warszawa, maj.

Informacje odnośnie innych naukowych kontaktów zagranicznych, przyjazdy gości, wyjazdy pracowników jednostki w ramach wspólnie prowadzonych badań, udział w międzynarodowych kongresach, sympozjach, konferencjach, seminaria z udziałem zaproszonych gości (forma opisowa)

Spotkanie liderów projektu „VAA for Poles and Lithuanians eligible to vote in the UK local elections” finansowanych przez Komisję Europejską w Brukseli. Warszawa, luty

Spotkanie w Centrum Europejskim z 6-osobową delegacją z Pokhara University w Nepalu. Spotkanie dotyczyło możliwości nawiązania współpracy i ewentualnie podpisania umowy dwustronnej między Pokhara University a Centrum Europejskim. Warszawa, luty

Prof. dr hab. Władysław Czapliński wykłady na Uniwersytecie w Nicei w ramach LLP Erasmus. Nicea, Francja, marzec

Agata Dziewulska - wyjazd do Londynu na cykl spotkań promujących projekt VAA for Poles and Lithuanians eligible to vote in the UK local elections”: spotkania z polskimi mediami-Cooltura, Nowy Czas, Dziennik Polski, polskie Radio Londyn, Radio Orla, środowiskami opiniotwórczymi m.in. Związku Polaków w Wielkiej Brytanii, Polish Professionals, oraz środowiskiem naukowym UCL, Loughborough University. Londyn, Wielka Brytania, marzec

Prof. dr hab. Władysław Czapliński - trzy wykłady na Uniwersytetach w Nairobi poświęcone zagadnieniom międzynarodowego prawa karnego. Nairobi, Kenia, kwiecień

Dr Artur Adamczyk w Università degli Studi di Siena, Facoltà di Scienze Politiche wykład oraz referat wygłoszony w ramach programu LLP Erasmus. Siena, Włochy, maj

Prof. dr hab. Bogdan Góralczyk wykłady na Istanbul University: (w ramach ERASMUS). Istanbul, maj

Prof. dr hab. Władysław Czapliński wykłady na Uniwersytecie w Walencji w ramach LLP Erasmus. *Walencja, Hiszpania, maj*

Dr Mikołaj Rakusa-Suszczewski – współorganizacja wykładu Prof. A. Touraine'a pt. *Fenomen i pojęcie „ruchu społecznego”*, który odbył się w Muzeum Sztuki Nowoczesnej w Warszawie 19 maja 2011 roku. Przedsięwzięcie zorganizowane dzięki wsparciu Muzeum Sztuki Nowoczesnej w Warszawie oraz Europejskiego Centrum Solidarności. *Warszawa, maj*

Dr Kamil Zajązkowski - Visiting Professor w ramach programu Erasmus (pobyty 1-2 tygodniowe): Università degli Studi di Siena, Facoltà di Scienze Politiche, *Siena, Włochy, maj*

Dr Kamil Zajązkowski - VI światowe forum naukowe i ekonomiczne w Szanghaju pt. *Economic Globalization and the Choice of Asia: Market, Government and Global Governance*, Fudan University przy współpracy z Korea Foundation for Advanced Studies; referat nt. *EU Strategy towards China: Implications for Regional and International Order*, *Szanghaj, maj*

Prof. dr hab. Władysław Czapliński wykład na temat: *„Relacje między odpowiedzialnością karną jednostek w prawie międzynarodowym”* Uniwersytet w Kyoto. *Kyoto, Japonia, czerwiec*

Prof. dr hab. Władysław Czapliński wykład na temat *„Konflikt libijski-implikacje w zakresie odpowiedzialności międzynarodowej”*. Wykład zorganizowany przez MSZ. *Nowy Jork, USA, czerwiec*

Dr Wojciech Gagatek prezentacja artykułu *“Where now for Europarties: reflections post Lisbon?”* na konferencji zorganizowanej przez Uniwersytet w Maastricht, *„Towards Policy-Seeking Europarties? The Development of European Political Foundations. Maastricht, Holandia, czerwiec*

Prof. dr hab. Bogdan Góralczyk - referat na konferencji zorganizowanej przez Instytut Gospodarki Światowej Węgierskiej Akademii Nauk i Fundację im. F. Eberta pt *„EU-Enlargment and Neighborhood Policy towards Southeastern and Ekstern Europe”*. *Budapeszt, Węgry, czerwiec,*

Dr Kamil Zajązkowski - Visiting Professor w ramach programu Komisji Europejskiej Erasmus Mundus External Cooperation Window (pobyty 1-2 miesięczne): stypendysta w Xiamen University (Chiny)/Faculty of International Relations/Department of Chinese Language and Literature, *Chiny, czerwiec*

Dr Wojciech Gagatek – prezentacja artykułu *„Towards Policy-Seeking Europarties? The Development of European Political Foundations”* na konferencji ECPR General Conference. *Reykjavik, Islandia, sierpień*

Prof. dr hab. Wł. Czapliński - udział w sympozjum na temat roli prawa w rozrachunkach z przeszłością i w pojednaniu narodowym. Wyjazd zorganizowany przez MSZ. *Buenos Aires, Argentyna, wrzesień*

Prof. dr hab. Bogdan Góralczyk - udział w „The First Global Economic Leaders Summit” zorganizowanym przez Asia-Pacific CEO Association oraz Jilin Provincial Government of China. *Changchun City, Chiny, wrzesień*

Prof. dr hab. Bogdan Góralczyk - referat „*Polish and Hungarian Presidency in the EU*”, Chińska Akademia Nauk Społecznych. *Pekin, Chiny, wrzesień*

Prof. dr hab. Wł. Czapliński - wykład na temat stosunków między Radą Bezpieczeństwa a Międzynarodowym Trybunałem Karnym, Uniwersytet w Canberze, *Canberra, Australia, listopad*

Dr Agata Dziewulska – organizacja spotkania ekspertów z Loughborough University, University of Zurich, University College London, Università di Siena, University of Luxemburg, Università di Roma 'la Sapienza' z okazji konferencji “Voter Empowerment May 2011 local elections in the UK” .*Warszawa, listopad*

Dr Wojciech Gagatek – referat „Inclusive Democracy in Europe” na 2011 EUDO Dissemination Conference. *Bruksela, Belgia, listopad*

Dr Wojciech Gagatek – prezentacja artykułu “Towards Policy-Seeking europarties? The Development of European Political Foundations”, seminarium zorganizowane przez Centre for European Policy Studies. *Bruksela, Belgia listopad*

Mgr Dorota Jurkiewicz-Eckert - udział w międzynarodowej konferencji naukowej organizowanej przez Euroacademię; wygłoszenie referatu “*Let’s tell Poland to the world*”. *Activities of the Adam Mickiewicz Institute and strategies of Polish cultural diplomacy in the years 2000-2010. Achievements Facts. Wiedeń, Austria grudzień*

Informacje dotyczące najważniejszych działań oraz osiągnięć popularyzujących naukę i przybliżające społeczeństwu wiedzę z różnych dziedzin nauki np. udział w Festiwalu Nauki, Pikniku Naukowym Radia Bis oraz podanie uczestnictwa z wyboru w towarzystwach naukowych, kulturalnych oraz w Komitetach Naukowych PAN (wraz zajmowaną funkcją/stanowiskiem)

Pracownicy naukowí Centrum przeprowadzili około 15 wykładów dla młodzieży szkół średnich. Cykl ten zakończył się II Ogólnopolskim Konkursem Wiedzy o Unii Europejskiej – „Europa XXI wieku”.

Prof. dr hab. Bogdan Góralczyk - udział w wielu programach radiowych - TOK FM, PR I, PR II, oraz telewizyjnych - POLSAT News („To był dzień na świecie”), TVP Info („Gość dnia”), TVN 1, TVP 2. Spotkania autorskie - m.in. w: Bibliotece m.st. Warszawy, Klubie „Pod Jaszczurami” w Krakowie, w Miejskim Ośrodku Kultury w Pruszkowie, Opolu, Siedlcach, w Urzędzie Dzielnicowym Warszawa-Bielany. Prowadził również spotkania ze studentami - Uniwersytet Chulalongkorn, w Muzeum Azji i Pacyfiku w Warszawie; w Muzeum Etnograficzne w Warszawie; w Klubie „Południk Zero” w Warszawie.

Dr Agnieszka Chmielewska - Warszawa, Klub Kultury „Saska Kępa”, prowadzenie panelu dyskusyjnego towarzyszącego zamknięciu wystawy „Rzeźbiarze Saskiej Kępy” wczoraj i dziś”.

Dr Agnieszka Chmielewska - 27.XII.2011, program I PR, udział w audycji Katarzyny Hagemajer-Kwiatek poświęconej książce Piotra Rypsona, *Nie gęsi. Polskie projektowanie graficzne 1919–1949*.

Dr Agata Dziewulska - implementacja narzędzia internetowego Voter Advice Application ułatwiającego wyborcom w Wielkiej Brytanii (przede wszystkim Polakom i Litwinom tam mieszkającym) dostęp do informacji o wyborach, kandydatach i oferującego narzędzie pomocy wyboru właściwego kandydata.

Pracownicy naukowii Centrum są członkami z wyboru następujących towarzystw naukowych, kulturalnych

Zarządu Polskiego Stowarzyszenia Badań nad Wspólnotami Europejskimi (PECSA), *prof. Dariusz Milczarek, prof. Andrzej Harasimowicz, dr Artur Adamczyk, dr Olga Barburska (członkowie);*

Rady Programowej kwartalnika „Nowa Europa” (Natolin), członek rady programowej, *prof. Andrzej Harasimowicz;*

Rady Programowej Instytutu Spraw Publicznych (Warszawa) *prof. Wojciech Sadurski;*

Rady Programowej Centrum Stosunków Międzynarodowych (Warszawa), *prof. Wojciech Sadurski;*

Rady Programowej Obserwatorium Wolności Prasy Fundacji Helsińskiej (Warszawa), *prof. Wojciech Sadurski;*

Rady Programowej Centre for Minority Issues (Niemcy), *prof. Wojciech Sadurski;*

Międzynarodowego Stowarzyszenia Nauk Politycznych (IPSA), *dr Wojciech Gagatek (członek);*

European Parties Elections & Referendums Network (EPERN), *dr Wojciech Gagatek (członek);*

European Union Democracy (EUDO), *dr Wojciech Gagatek (ekspert i współpracownik);*

Komitetu Prognoz „Polska 2000 Plus” PAN, *prof. Paweł Kozłowski (członek);*

Komitetu Badań nad Zagrożeniami PAN, *prof. Paweł Kozłowski (wiceprzewodniczący);*

Rady Naukowej PTE, *prof. Paweł Kozłowski (członek);*

Rady Naukowej Instytutu Psychologii PAN – *prof. Paweł Kozłowski członek;*

Rady Naukowej Instytutu Nauk Ekonomicznych PAN, *prof. Paweł Kozłowski (członek)*;

Międzynarodowego Centrum Badań i Analiz (International Centre for Research and Analysis (ICRA), *dr Wojciech Gagattek (współpracownik)*;

Observatory on Political Parties Representation (OPPR), *dr Wojciech Gagattek (ekspert i współpracownik)*;

Międzynarodowej Akademii Prawa Porównawczego (Académie internationale du droit comparé) w Paryżu, *prof. Wł. Czapliński (członek stowarzyszony)*;

Komitetu Stowarzyszenia Prawa Międzynarodowego do spraw Uznania/Nieuznania, *prof. Wł. Czapliński (przewodniczący Komitetu ILA)*;

Polskie Stowarzyszenie Prawa Europejskiego, *dr Patrycja Dąbrowska-Kłosińska (członek)*;

Komisji arbitrażowej ICC Poland (Polski Komitet Narodowy Międzynarodowej Izby Handlowej), *dr Jana Planavova-Latanowicz*.

rad redakcyjnych następujących pism:

“European Law Journal” – *prof. Wojciech Sadurski (członek komitetu redakcyjnego)*;

“Philosophy, Politics and Economics” – *prof. Wojciech Sadurski (członek komitetu redakcyjnego)*;

Serii wydawniczej: “Law and Philosophy Library” - *prof. Wojciech Sadurski (członek komitetu redakcyjnego)*;

“Polish Yearbook of International Law” - *prof. Władysław Czapliński (redaktor naczelny)*;

„Przegląd Prawa Międzynarodowego i Europejskiego” – *prof. Władysław Czapliński (redaktor naczelny)*;

„Studia Prawnicze” – *prof. Władysław Czapliński (członek komitetu redakcyjnego)*;

„Europejski Przegląd Sądowy” - *prof. Władysław Czapliński (członek komitetu redakcyjnego)*;

“Czech Yearbook of International Law” - *prof. Władysław Czapliński (członek komitetu redakcyjnego)*;

“Chinese Journal of International Law” - *prof. Władysław Czapliński (członek komitetu redakcyjnego)*;

„German Law Journal” - *dr Patrycja Dąbrowska-Kłosińska (członek komitetu redakcyjnego)*.

Pracownicy Centrum Europejskiego biorą ponadto udział w redagowaniu periodyków wydawanych przez CE: kwartalnika „Studia Europejskie” oraz rocznika „Yearbook of Polish European Studies”.

Wykaz czasopism naukowych wraz z liczbą punktów za zamieszczone w nich publikacje naukowe

- zarejestrowanych przez jednostkę lub UW

Yearbook of Polish European Studies – 6 pkt.

Studia Europejskie – 9 pkt.

- przygotowywanych w całości przez Wydział lub jego jednostki i wydawanych przez Wydział

Yearbook of Polish European Studies – 6 pkt.

Studia Europejskie – 9 pkt.

- przygotowywanych przez Wydział lub jego jednostki i zleczanych do druku

Yearbook of Polish European Studies – 6 pkt.

Studia Europejskie – 9 pkt.

- których redaktor naczelny jest pracownikiem Wydziału

Prof. dr hab. Dariusz Milczarek – redaktor naczelny *Studiów Europejskich*

Prof. dr hab. Alojzy Z. Nowak – redaktor naczelny – *Yearbook of Polish European Studies*

Prof. dr hab. Bogdan Góralczyk- redaktor naczelny – *Azja –Pacyfik (6 pkt).*