
113
Polityka rozszerzonej UE
wobec nowych s¹siadów

Dumitru Braghis – doktor ekonomii, absolwent Wydzia³u In¿ynierii Uniwersyte-

tu w Kiszyniowie w Mo³dowie. Od 1995 roku dyrektor generalny Departamentu

Wspó³pracy z Zagranic¹ MSZ. Od 1997 roku wiceminister gospodarki i reform.

W latach 1999–2001 premier Republiki Mo³dowy. Od 2001 roku cz³onek Parla-

mentu Mo³dowy, szef frakcji parlamentarnej Alians Socjaldemokratyczny.

Pawe³ Danejko – absolwent wydzia³u ekonomii. W latach 1988–1994 pra-

cownik Instytutu Ekonomii Bia³oruskiej Akademii Nauk. Od 1994 do 1996

roku wiceprezes Instytutu Prywatyzacji i Zarz¹dzania. W 1996 roku cz³onek

parlamentu Bia³orusi, cz³onek Komisji Polityki Ekonomicznej i Reform.

W latach 1999–2002 szef rady doradczej Instytutu Prywatyzacji i Zarz¹dza-

nia, obecnie prezes Instytutu Prywatyzacji i Zarz¹dzania w Miñsku.

Marek D¹browski – profesor ekonomii, absolwent Wydzia³u Ekonomii Uni-

wersytetu Warszawskiego. W latach 1989–1990 wiceminister finansów, na-

stêpnie od 1991 do 1993 roku pose³ na Sejm RP. W latach 1991–1996 prze-

wodnicz¹cy Rady Przekszta³ceñ W³asnoœciowych. W latach 1994–1995 kon-

sultant Banku Œwiatowego. Od 1998 roku cz³onek Rady Polityki Pieniê¿nej.

Doradca rz¹dów i banków centralnych Rosji, Ukrainy, Rumunii, Kazachsta-

nu, Kirgistanu i Gruzji. Przewodnicz¹cy Rady Fundacji Naukowej Centrum

Analiz Spo³eczno-Ekonomicznych CASE, koordynuje projekty badawcze i do-

Noty biograficzne
panelistów

114

radcze dotycz¹ce reform gospodarczych w krajach postkomunistycznych

i polityki makroekonomicznej.

Bronis³aw Geremek – polityk, profesor historii, absolwent Uniwersytetu War-

szawskiego i paryskiej Sorbony. Za³o¿yciel NSZZ „Solidarnoœæ”, by³y doradca

Lecha Wa³êsy; w 1989 roku uczestnik obrad Okr¹g³ego Sto³u. W latach 1989–

2001 pose³ na Sejm RP. W latach 1989–1991 przewodnicz¹cy Komisji Konsty-

tucyjnej, w latach 1989–1997 przewodnicz¹cy sejmowej Komisji Spraw Zagra-

nicznych. W latach 1990–1997 przewodnicz¹cy Klubu Parlamentarnego Unii

Wolnoœci. Od 1997 do 2000 roku minister spraw zagranicznych RP. W latach

2000–2001 przewodnicz¹cy sejmowej Komisji Prawa Europejskiego. Obecnie

szef Katedry Cywilizacji Europejskiej w Kolegium Europejskim w Natolinie.

Heather Grabbe – doktor nauk politycznych, absolwentka uniwersytetów

w Oxfordzie i Birmingham. Dyrektor do spraw badañ w Centrum Reform Eu-

ropejskich w Londynie. Autorka publikacji dotycz¹cych rozszerzenia Unii Eu-

ropejskiej, reform instytucjonalnych, sprawiedliwoœci, spraw wewnêtrznych

i bud¿etu UE. Wspó³pracowa³a z Chatham House, Uniwersytetem Europej-

skim we Florencji, Instytutem Unii Europejskiej ds. Studiów nad Bezpieczeñ-

stwem w Pary¿u i Centrum Stosunków Miêdzynarodowych w Warszawie.

Jurij Jechanurow – profesor ekonomii, absolwent Instytutu Budownictwa w

Kijowie oraz Narodowego Uniwersytetu Ekonomicznego w Kijowie. W 1993

roku wiceminister gospodarki. Od roku 1994 szef Funduszu Maj¹tku Naro-

dowego. Od 1997 roku szef Pañstwowego Komitetu Rozwoju i Przedsiêbior-

czoœci. Od roku 1998 cz³onek Parlamentu. W 1999 roku wicepremier rz¹du

Ukrainy. W 2001 roku zastêpca szefa administracji pañstwowej. Od 2002

roku cz³onek parlamentu, przewodnicz¹cy komisji ds. polityki przemys³o-

wej i przedsiêbiorczoœci Rady Najwy¿szej Ukrainy.

Johann Christoph Jessen – doktor ekonomii, dyplomata, od 1978 roku pra-

cownik Ambasady RFN w Manili. Od 1981 roku szef sekcji ekonomicznej Am-

O przysz³oœci Europy

115
Polityka rozszerzonej UE
wobec nowych s¹siadów

basady RFN w Bukareszcie, a od 1984 roku specjalista ds. miêdzynarodowej

polityki towarowej niemieckiego Ministerstwa Spraw Zagranicznych. Od 1988

roku specjalista ds. stosunków Pó³noc-Po³udnie w MSZ. Od 1996 roku szef

oddzia³u ds. polityki wspólnotowej Unii Europejskiej, od 1999 roku zastêpca

dyrektora generalnego, przewodnicz¹cy dyrekcji „Europa 2”. Obecnie komi-

sarz ds. rozszerzenia UE w Federalnym Ministerstwie Spraw Zagranicznych.

Bronis³aw Komorowski – absolwent Wydzia³u Historycznego Uniwersytetu

Warszawskiego. W latach 1989–1990 dyrektor gabinetu w Urzêdzie Rady Mi-

nistrów. Od 1990 do 1993 roku wiceminister obrony narodowej. Pose³ na Sejm

I, II, III, IV kadencji. W latach 1993–1994 cz³onek i sekretarz generalny Unii

Wolnoœci. W 1997 roku cz³onek za³o¿yciel Stronnictwa Konserwatywno-Lu-

dowego, obecnie jego wiceprezes. W latach 1997–2001 przewodnicz¹cy Ko-

misji Obrony Narodowej. Minister obrony narodowej w latach 2000–2001.

Krzysztof A. Lis – ekonomista, od 1977 roku zatrudniony w Instytucie Zarz¹-

dzania Uniwersytetu Warszawskiego. Od 1989 roku pe³nomocnik rz¹du ds.

przekszta³ceñ w³asnoœciowych. W latach 1991–1998 pracowa³ za granic¹ jako

ekspert m.in. Banku Œwiatowego, EBOR oraz IFC. By³ doradc¹ ds. prywatyza-

cji rz¹dów Rosji, Ukrainy i Bia³orusi. W latach 1998–2000 doradca ministra

finansów. Od 1999 roku cz³onek Rady Warszawskiej Gie³dy Papierów War-

toœciowych. Prezes Instytutu Rozwoju Biznesu w Warszawie.

Alistair MacDonald – absolwent ekonomii. W latach 1978–1984 urzêdnik w

Dyrekcji Generalnej ds. Rozwoju w Komisji Europejskiej. Od 1985 do 1990

roku pierwszy sekretarz Przedstawicielstwa Komisji Europejskiej w Bangko-

ku. W latach 1990–1995 radca w Przedstawicielstwie w Manili, od 1996 roku

zastêpca przewodnicz¹cego ds. Azji w Dyrekcji Generalnej ds. Stosunków

Zewnêtrznych, a od 2001 roku szef zespo³u w tej Dyrekcji ds. Europy Wschod-

niej, Kaukazu, Azji Centralnej i zagadnieñ horyzontalnych.

Noty biograficzne

116

Victor Mendes de Costa Martins – absolwent i wyk³adowca Instituto Superior de

Economia e Gestão. W latach 1979–1985 dyrektor Biura Integracji Europejskiej

w Ministerstwie Przemys³u. W latach 1982–1985 cz³onek delegacji negocjuj¹cej

akces Portugalii do EWG. Od 1985 do 1995 roku sekretarz stanu ds. spraw euro-

pejskich w trzech rz¹dach portugalskich. W 1991 roku by³ odpowiedzialny za

negocjacje o przyst¹pieniu Portugalii do uk³adu z Schengen. W latach 1992–1995

reprezentant Portugalii w Radzie Europy. Obecnie cz³onek Stowarzyszenia „No-

tre Europe” oraz konsultant Narodowego Instytutu Administracji Publicznej.

Tadeusz Mazowiecki – za³o¿yciel i wieloletni redaktor naczelny miesiêcznika

„WiêŸ”. Od 1980 roku organizator i przewodnicz¹cy komisji ekspertów Miêdzy-

zak³adowego Komitetu Strajkowego w Stoczni Gdañskiej. Redaktor naczelny

„Tygodnika Solidarnoœæ”. W latach 1989–1990 prezes Rady Ministrów. W latach

1991–1994 przewodnicz¹cy Unii Demokratycznej. W latach 1991–2001 pose³

na Sejm RP. Od 1992 do 1995 roku specjalny sprawozdawca Komisji Praw Cz³o-

wieka Organizacji Narodów Zjednoczonych na terenie by³ej Jugos³awii.

Antonio Missiroli – absolwent Uniwersytetu Johnsa Hopkinsa. W latach

1993–1996 wyk³adowca w West European Politics w Dickinson College oraz

w Bolonii, kierownik Studiów Europejskich w rzymskim Centrum Studiów

Polityki Miêdzynarodowej (CESPI). W latach 1996–1997 wyk³ada³ w Uniwer-

sytecie w Oksfordzie. Obecnie analityk Instytutu Unii Europejskiej ds. Stu-

diów nad Bezpieczeñstwem, odpowiedzialny za kontakty z pras¹. Zajmuje

siê równie¿ tematyk¹ rozszerzenia oraz aspektami instytucjonalnymi Wspól-

nej Europejskiej Polityki Zagranicznej i Obrony.

Dominique Moïsi – doktor nauk prawnych. W latach 1972–1975 wyk³adow-

ca Stosunków Miêdzynarodowych Uniwersytetu Hebrajskiego w Jerozoli-

mie, od 1976 do 1978 roku wyk³adowca stosunków miêdzynarodowych

Uniwersytetu Paris Sud. W latach 1983–1984 profesor Uniwersytetu Johnsa

Hopkinsa. Od 1981 roku do 1986 wyk³ada³ w Ecole Nationale d’Administra-

tion (ENA), w latach 1994–1999 profesor Institut d’Études Politiques w Pary-

O przysz³oœci Europy

117
Polityka rozszerzonej UE
wobec nowych s¹siadów

¿u. Obecnie dyrektor Francuskiego Instytutu Spraw Miêdzynarodowych

w Pary¿u, cz³onek zarz¹du Aspen Institute. Redaktor naczelny kwartalnika

„Politique Etrangere”; felietonista „Financial Times”.

Fernando Moran Lopez – polityk, za³o¿yciel tzw. „Grupo Tierno” w Salamance

i Ludowej Partii Socjalistycznej (PSP). Od 1978 senator z Asturii. W latach 1982–

1985 minister spraw zagranicznych w pierwszym rz¹dzie socjalistycznym Hiszpa-

nii. W latach 1985–1987 reprezentant Hiszpanii przy ONZ. Od 1987 do 1999 roku

cz³onek Parlamentu Europejskiego – pracowa³ w Komisji ds. Instytucjonalnych

oraz Komisji ds. Prawnych i Praw Obywateli, której by³ wiceprzewodnicz¹cym.

Józef Oleksy – polityk, absolwent Handlu Zagranicznego SGPiS. W 1989 roku

minister ds. wspó³pracy ze zwi¹zkami zawodowymi. Uczestnik obrad Okr¹-

g³ego Sto³u. Od 1989 roku pose³ na Sejm. Od 1990 roku cz³onek Socjalde-

mokracji Rzeczpospolitej Polskiej, w latach 1996–1997 jej przewodnicz¹cy.

Obecnie cz³onek Sojuszu Lewicy Demokratycznej. W latach 1989–1993 cz³o-

nek zgromadzenia parlamentarnego OBWE, od 1993 od 1995 roku marsza-

³ek Sejmu. W latach 1995–1996 premier RP. Od 2001 roku przewodnicz¹cy

sejmowej Komisji Europejskiej. Cz³onek Konwentu Europejskiego.

Hermann von Richthofen – dyplomata, doktor prawa, studiowa³ prawo na

Uniwersytetach w Heildelbergu, Monachium i Bonn. Pracownik s³u¿by dyplo-

matycznej w Sajgonie, D¿akarcie i Berlinie Wschodnim. W 1986 roku dyrektor

generalny Biura do Spraw Prawnych i g³ówny doradca prawny Federalnego

Biura Spraw Zagranicznych. 1986–1998 wiceminister Federalnego Biura Spraw

Zagranicznych (dyrektor polityczny). W latach 1988–1993 Ambasador RFN w

Wielkiej Brytanii. W 1998 sta³y przedstawiciel Niemiec w Radzie Pó³nocno-

atlantyckiej. Pe³nomocnik premiera Brandenburgii ds. wspó³pracy z Polsk¹.

Siergiej Rogow – absolwent Moskiewskiego Instytutu Spraw Zagranicz-

nych; od 1976 roku pracownik Instytutu Studiów Amerykañskich i Kana-

dyjskich Rosyjskiej Akademii Nauk w Moskwie. Od 1995 roku dyrektor tego

Noty biograficzne

118

Instytutu. Cz³onek rady doradczej Biura Bezpieczeñstwa Federacji Rosyj-

skiej, cz³onek biura doradczego Ministerstwa Spraw Zagranicznych Fede-

racji Rosyjskiej. Cz³onek Rady Rosyjskiego Stowarzyszenia Polityki Zagra-

nicznej. Doradca Komitetu Spraw Zagranicznych Rosyjskiej Dumy.

Jacek Saryusz–Wolski – absolwent Uniwersytetu w £odzi oraz studiów eu-

ropejskich Uniwersytetu w Nancy (Francja), profesor nadzwyczajny Instytu-

tu Ekonomii Uniwersytetu £ódzkiego; w latach 1991–1996 minister do spraw

europejskich i g³ówny doradca premiera. W latach 1999–2001 sekretarz Urzê-

du Komitetu Integracji Europejskiej. Pe³ni³ funkcjê rektora Kolegium Euro-

pejskiego, a tak¿e dyrektora Centrum Studiów Europejskich Uniwersytetu

w £odzi. Obecnie prezes Centrum Europejskiego w Natolinie, szef Fundacji

Kolegium Europejskiego, cz³onek Komitetu Pañstwowego do Spraw Inte-

gracji Europejskiej. Profesor Integracji Europejskiej Collegium Civitas

w Warszawie oraz prezes zarz¹du Instytutu Europejskiego w £odzi, cz³onek

zarz¹du Trans European Policy Studies Association (TEPSA) w Brukseli, pre-

zydent Stowarzyszenia Euroatlantyckiego w Polsce.

Antti Johannes Satuli – dyplomata, od 1971 roku pracownik Ministerstwa Spraw

Zagranicznych Finlandii. W latach 1973–1975 attaché misji fiñskiej

w Brukseli, nastêpnie w latach 1975–1977 drugi sekretarz Ambasady Fiñskiej w

Algierii. Od 1977 roku pierwszy sekretarz w Ministerstwie Spraw Zagranicznych,

a w latach 1980–1983 pierwszy sekretarz Ambasady Finlandii w Waszyngtonie.

W 1986 roku dyrektor Wydzia³u ds. Europy Zachodniej. Od 1988 roku zastêpca

dyrektora generalnego Ministerstwa Spraw Zagranicznych odpowiedzialny za

kontakty z OECD, GATT oraz integracjê europejsk¹. W latach 1990–1994 dyrek-

tor generalny ds. miêdzynarodowych stosunków gospodarczych. Od 1995 roku

ambasador Finlandii przy Unii Europejskiej. Od 2002 roku sekretarz stanu

w Ministerstwie Spraw Zagranicznych Finlandii. Zmar³ w kwietniu 2003 roku.

Aleksander Smolar – publicysta, politolog; studiowa³ socjologiê i ekonomiê na

Uniwersytecie Warszawskim. W latach 1971–1989 na emigracji politycznej we

O przysz³oœci Europy

119
Polityka rozszerzonej UE
wobec nowych s¹siadów

W³oszech, Wielkiej Brytanii i we Francji. W latach 1974–1990 za³o¿yciel i redak-

tor naczelny kwartalnika politycznego „Aneks”; 1989–1990 doradca ds. poli-

tycznych premiera Tadeusza Mazowieckiego. W latach 1992–1993 doradca ds.

polityki zagranicznej premier Hanny Suchockiej. Od 1990 prezes Zarz¹du Fun-

dacji im. Stefana Batorego. Pracownik naukowy francuskiego Krajowego Cen-

trum Badañ Naukowych (CNRS). Cz³onek Rady Politycznej Unii Wolnoœci.

Borys Tarasiuk – dyplomata, w latach 1975–2000 pracownik s³u¿b dyploma-

tycznych Ukrainy. W latach 1998–2000 minister spraw zagranicznych Ukra-

iny. Dyrektor i za³o¿yciel Instytutu na rzecz Wspó³pracy Euroatlantyckiej, szef

parlamentarnej Komisji Integracji Europejskiej; honorowy dyrektor i profe-

sor Instytutu Nauk Spo³ecznych i Stosunków Miêdzynarodowych w Miêdzy-

regionalnej Akademii Zarz¹dzania Personelem.

Wincuk Wiaczorka – absolwent lingwistyki; w latach 70. i 80. cz³onek pod-

ziemnych ruchów antykomunistycznych i niepodleg³oœciowych na Bia³orusi.

W 1986 roku za³o¿yciel Konfederacji Bia³oruskich Stowarzyszeñ, pierwszej

demokratycznej organizacji na Bia³orusi. Jeden z za³o¿ycieli Bia³oruskiego Fron-

tu Ludowego, od 1995 jego wiceprzewodnicz¹cy. Od 1999 roku przewodni-

cz¹cy Bia³oruskiego Frontu Ludowego „Odrodzenie”. Szef Centrum Spo³eczeñ-

stwa Obywatelskiego „Supolnoœæ”. W 1999 roku przewodniczy³ pracom Gru-

py Roboczej Zjednoczenia Prodemokratycznych Organizacji Pozarz¹dowych.

Andriej Zagorski – absolwent Szko³y Stosunków Miêdzynarodowych w Mo-

skiewskim Pañstwowym Instytucie Stosunków Miêdzynarodowych (MGIMO).

W latach 1981–1992 pracownik naukowy, a w latach 1992–2000 dyrektor

i zastêpca rektora Centrum Studiów Miêdzynarodowych MGIMO. Od 2000

roku wiceprezydent Instytutu Wschód-Zachód w Pradze, cz³onek Center for

Security Policy w Genewie. Od 2002 roku wicedyrektor Instytutu Stosowa-

nych Badañ Miêdzynarodowych. Cz³onek kolegiów redakcyjnych „OSCE Year-

book”, „Helsinki Monitor” oraz „Perspectives”.

Noty biograficzne

