


Polish-British Round Table 2013 *A Shared Future?*

Krakow, 9-11 May 2013

A Polish-British Round Table organised by:
Centre for European Reform (London), demosEUROPA - Centre for European Strategy (Warsaw),
European Studies Centre (Oxford), Royal Institute of International Affairs (London),
Unia&Polska Foundation (Warsaw) and Villa Decius Association (Krakow)

Biographies of the Participants

H.E. ROBIN BARNETT, CMG has been Her Majesty's Ambassador to Poland since July 2011. This is his third posting to Poland. He previously served there from 1982-85 arriving during martial law and from 1998-2001. His career has concentrated on Central Europe and multi-lateral diplomacy plus four years running UKvisas, the entry clearance operation. From 2006-2010 he was Ambassador to Romania. Immediately before his present appointment, Robin was Managing Director of the Business Group in UK Trade and Investment He is also Director of the FCO Central Europe Network covering nine countries in the region.

KATINKA BARYSCH is deputy director of the Centre for European Reform, an independent London-based think-tank. She works mainly on European economics, the euro, Germany, Turkey and energy security. Katinka has acted as an advisor to the European Commission, several EU governments, the House of Lords, the World Economic Forum, as well as various financial institutions, multinationals and business federations. She has published widely and regularly comments on European developments in the media. Katinka previously worked as an analyst at the Economist Intelligence Unit in London and as a consultant in Brussels. She holds a Master degree from the London School of Economics. She is a member of the advisory boards of FINCA, a micro-finance charity, and the Official Monetary and Financial Institutions Forum (OMFIF). She is a World Economic Forum Young Global Leader and a member of the Global Agenda Council on geopolitical risk.

MARTIN BENNETT is Managing Director (Europe and the Americas) at British Aerospace. He began his career as an Avionics engineer in the GEC Marconi Company and, following postings at British Aerospace, Warton and MBB in Germany, was seconded to Egypt in an engineering role. He subsequently moved into Business Development, representing his company in Singapore, Indonesia and Brunei. After an appointment as the Director responsible for Defence & Space in the UK for Allied-Signal (subsequently Honeywell) and as the General Manager for a defence logistics company, Martin re-joined BAE Systems in 2003 as Director - Egypt based in Cairo. In 2006 Martin became Director Kuwait and Qatar based in Doha and in November 2008 was appointed Vice President for the Middle East based in Abu Dhabi. In February 2011, Martin returned to the UK to take up the appointment of Managing Director – Europe and the Americas, with responsibility for business development in that region reporting to BAE Systems' Group Business Development Director. Martin has a Masters Degree in Business Administration from the University of Leicester and is currently pursuing a Doctorate in Business Administration with the University of Liverpool.

KRZYSZTOF BLUSZ is co-founder and the Vice-President of the Board of demosEUROPA - Centre for European Strategy, an independent Warsaw-based think-tank. A graduate and a social scientist at the University of Lodz (1986-94) and King's College University of London (1994-98). Blusz is a political analyst and policy consultant covering the EU's foreign policy, the political economy of European reforms and the EU's energy and climate policies. He co-authored and managed numerous communication and advocacy initiatives and campaigns concerned with the EU and its policies. He comments widely on the EU's affairs in the media. In 2011 he was appointed a member of the Scientific Council of the Institute for Western Affairs (Poznan) affiliated with the Polish MFA.

KRZYSZTOF BOBIŃSKI is President of Unia&Polska, a pro-European organisation. He studied at Magdalen College, Oxford and at the School of Slavonic Studies in London University. He worked with the Financial Times as its Warsaw Correspondent from 1976 to 2000 and later published Unia&Polska, a magazine devoted to EU issues. He writes for open Democracy and is an associate editor on the Europe section of Europe's World. He is a co-chair of the Steering Committee of the Eastern Partnership Civil Society Forum.

PIOTR BURAS is a journalist, author and expert in German and European politics. Between 2008 and 2012 he worked as a columnist and Berlin correspondent for Gazeta Wyborcza. He also worked at the Center for International Relations in Warsaw, at the Institute for German Studies at the University of Birmingham as well as the University of Wrocław (Poland). He was a visiting fellow at the Stiftung Wissenschaft und Politik in Berlin. His recent book: *Moslems and the other Germans. The Reinvention of the Berlin Republic* was published in Polish in 2011. Since January 2013 Head of the Warsaw Office of the European Council on Foreign Relations.

SIR ROBERT COOPER joined the Foreign Office in 1970. He served in several posts including Japan and Germany. In 1989 he was appointed Head of the Policy Planning Staff at the Foreign Office. He was later made the UK's Special Representative in Afghanistan, before taking up a post in the European Union in 2002. Here he was responsible to Javier Solana and assisted with the implementation of European strategic, security and defence policy. A well-known public intellectual, he is the author of two influential studies on the modern world: *The Post-Modern State and the World Order* (2000) and *The Breaking of Nations: Order and Chaos in the Twenty-First Century* (Atlantic Press, 2003). Since September 2012 he has been a Visiting Professor in IDEAS, London School of Economics.

WŁODZIMIERZ CIMOSZEWICZ is a member of the Polish Senate, and former Prime Minister (1996-1997), Deputy Prime Minister and Minister for Justice and Attorney General (1993-1995). He also served as Minister for Foreign Affairs between 2001 and 2005, and Speaker of the Polish Parliament between 1995 and 1996. Currently Deputy Chair of Foreign Affairs Committee of the Polish Senate.

PROFESSOR TIMOTHY GARTON ASH is Professor of European Studies in the University of Oxford, Isaiah Berlin Professional Fellow at St Antony's College, Oxford and a Senior Fellow at the Hoover Institution, Stanford University. He is the author of nine books of 'history of the present', including *The Polish Revolution: Solidarity, The Magic Lantern: The Revolution of '89 Witnessed in Warsaw, Budapest, Berlin and Prague, The File* and, most recently, *Facts are Subversive*. Most of these have also appeared in Polish editions. His essays appear regularly in the *New York Review of Books* and he writes a weekly column in *The Guardian* which is widely syndicated in Europe, Asia and the Americas including in *Gazeta Wyborcza*. He is currently leading a major Oxford University research project on global free speech norms in the internet age. It can be followed in 13 languages on www.freespeechdebate.com.

DANUTA GLONDYS is director of Villa Decius Association since 2000. She holds a Ph.D. in cultural studies and Masters' degrees in English Studies and in Political Science. Between 1993-1999 she was the director of the Culture Department of the City of Krakow, and from 2005 to 2011 European Commission expert responsible for selection and monitoring of European Capitals of Culture in the period of 2009-2018. Her publications include: *European Capital of Culture. Place of Culture in the Policy of European Union*, and *Krakow 2000 - European City of Culture. Summa Factorum*.

PROFESSOR HAROLD JAMES holds a joint appointment as Professor of International Affairs in the Woodrow Wilson School, studies economic and financial history and modern German history. He was educated at Cambridge University (Ph.D. in 1982) and was a Fellow of Peterhouse for eight years before coming to Princeton University in 1986. His books include a study of the interwar depression in Germany, *The German Slump* (1986); an analysis of the changing character of national identity in Germany, *A German Identity 1770-1990* (1989); and *International Monetary Cooperation Since Bretton Woods* (1996). He was also co-author of a history of Deutsche Bank (1995), which won the Financial Times Global Business Book Award in 1996, and he wrote *The Deutsche Bank and the Nazi Economic War Against the Jews* (2001). His most recent works are *The End of Globalization: Lessons from the Great Depression* (2001) and *Europe Reborn: A History 1914-2000* (2003); *The Roman Predicament: How the Rules of International Order Create the Politics of Empire* (2006) and *Family Capitalism: Wendels, Haniels and Falcks* (2006). In 2004 he was awarded the Helmut Schmidt Prize for Economic History, and in 2005 the Ludwig Erhard Prize for writing about economics. He is also Marie Curie Visiting Professor at the European University Institute.

DANIEL KAWCZYNSKI is the Member of Parliament for Shrewsbury and Atcham, a Parliamentary Private Secretary to a Secretary of State, the Chairman of the All Party Parliamentary Groups for Saudi Arabia and Libya, the Chairman of the British Middle East and North Africa Council and a Member of the Parliamentary Delegation to the Organization for Security and Co-operation in Europe. He is a regular commentator both in the House of Commons and in the Press on North Africa and Middle Eastern issues, and is the author of the book *Seeking Gaddafi*, published a year before the Libyan revolution. He has led delegations of MPs to Libya, Saudi Arabia, Mauritania and is currently writing a report on the performance of UKTI and increasing levels of trade with the Middle East and North Africa.

BRIDGET KENDALL has been BBC diplomatic correspondent since November 1998. She joined the BBC in 1983 as a radio production trainee for BBC World Service. She worked a producer and presenter with BBC Two's Newsnight programme and then a producer and then editor and presenter on current affairs programmes 24 Hours, File On 4 and Newshour. From 1989 to 1995 she was Moscow correspondent and then a Washington correspondent from 1994 to 1998. During the Nato campaign against Yugoslavia and the American led campaign in Afghanistan, she followed diplomatic and military developments on a daily basis for BBC News. Bridget was the first woman to win the James Cameron Award for distinguished journalism in 1992 for her reports on events in the former Soviet Union. Also that year, she won a Bronze Sony Radio Award for Reporter of the Year and was made an MBE in the 1994 New Year's Honours list. She read modern languages at Lady Margaret Hall, Oxford, and then she studied Soviet and East European Politics at St Antony's College, Oxford, and at Harvard University.

ALEKSANDER KOJ is medical doctor and scientist working in the field of biochemistry and molecular biology; author of over 200 papers, full professor at the Faculty of Biochemistry, Biophysics and Biotechnology of the Jagiellonian University, member of the Polish Academy of Sciences and Letters and the Polish Academy of Sciences. Laureate of several awards including: Foundation for Polish Science in the field of biomedical sciences, Alfred Jurzykowski Foundation in New York and City of Krakow Award in the field of science and technology. Holder of honorary degrees from three US State Universities (Cleveland, Hartford, Buffalo). Elected 3 times as the Rector (President) of the Jagiellonian University in Krakow in the years 1987-1999, currently member of the Council of the Foundation of Polish Rectors, member of the Board of Directors of Polish-American Freedom Foundation and President of the Villa Decius Association in Krakow.

LENA KOLARSKA-BOBIŃSKA is a Member of the European Parliament. She sits on the Committees for Industry, Research and Energy, Regional Development and Petitions. Professor of sociology. From 1991 to 1997, she was the director of the Centre for Public Opinion Research, a Warsaw-based public polling institute. In 1997, she became director of the Institute of Public Affairs, a Polish think-tank. She was an advisor to two Polish presidents: from 1992 to 1995 to Lech Wałęsa (Economic Committee), from 2001 to 2005 to Aleksander Kwaśniewski (Reflection Group). She also served as advisor to Poland's EU-accession chief negotiator. She graduated in sociological studies at University of Warsaw. Sequentially she acquired doctoral, postdoctoral degrees in sociology and in 1993 she was named Professor of human science. She also is a member of the Sociology Committee of the Polish Academy of Sciences and of the academic council of the Institute of Social Studies at the University of Warsaw. She is the author of more than 200 academic works: books, papers, studies and articles published in the Polish and foreign press. She is a frequent commentator in the Polish and international media.

ANGUS LAPSLEY is Director in the European and Global Issues Secretariat at the Cabinet Office. He joined the UK civil service in 1991, working in the Department of Health and then the UK Representation to the EU, before serving John Major and then Tony Blair as Home Affairs Private Secretary. In 1999 he joined the Foreign Office, leading the EU Institutions Unit during the negotiations of the Nice Treaty. Posted to Paris between 2001 and 2005, he followed foreign and security policy issues. From 2006 to 2006 he was Deputy Balkans Co-ordinator in the FCO, and from 2006 – 2010 he was Counsellor and Head of the Common & Foreign Security Policy (CFSP), CSDP and EU Enlargement team at the UK Representation to the EU. In 2010 he became Director (Americas) in the FCO, overseeing the UK's diplomatic operations in the region, before moving to the Cabinet Office as in April 2012. He oversees bilateral relations, EU institutional policy, EU external policies and a range of global economic issues. He also leads the Cabinet Office's role on the review of the balance of competences between the UK and the EU.

HENRYKA MOŚCICKA-DENDYS On April 16, 2013, Henryka Mościcka-Dendys was appointed Undersecretary of State in the Ministry of Foreign Affairs of Poland in charge of European policy, human rights agenda and parliamentary affairs. Prior to that, she served as Director of the European Policy Department (from 2012 until April 2013) and Deputy Director of this Department, responsible for institutional affairs and Northern Europe (2011-2012). Graduate in law and classics of the University of Silesia in Katowice, she holds a Ph.D. in international law from the University of Warsaw. She joined the Ministry of Foreign Affairs of Poland in 2002. Her previous postings include Copenhagen, where she got seconded to the office of the CBSS Commissioner for democratic development and Berlin where she served as 1st secretary and later as counselor at Polish Embassy, covering EU policies including enlargement and institutional issues. Member of Board of the Foundation for Polish-German Cooperation (since 2011). She speaks German, English and Russian.

ROBIN NIBLETT is Director of Chatham House (The Royal Institute of International Affairs). From 2001 to 2006, he was the Executive Vice President and Chief Operating Officer of Washington-based Center for Strategic & International Studies (CSIS), where he also served as Director of the CSIS Europe Program and its Initiative for a Renewed Transatlantic Partnership. His principal substantive interests are European integration and transatlantic relations. Dr Niblett received his BA, MPhil and DPhil from New College, Oxford. He is the author of (Chatham House, 2010) and editor and contributing author to (Chatham House/Wiley-Blackwell, 2010). Robin Niblett is a Council member of the Overseas Development Institute and Vice-Chair of the World Economic Forum's Global Agenda Council on Europe.

ANDRZEJ OLECHOWSKI is Chairman of the Supervisory Board of Bank Handlowy, a Director of Euronet and a Member of the Supervisory Board of P4. He sits on the International Advisory Boards of Macquarie European Infrastructure Funds. He is Chairman of the Polish Group in the Trilateral Commission and a member of European Council on Foreign Relations. A former Minister of Foreign Affairs (1993-95) and Minister of Finance (1992), he was a candidate in Presidential elections (2000 and 2010) and a founder of the Civic Platform. His previous positions include Chairman of the City Council in Wilanów (1994-98), Economic Advisor to President Lech Wałęsa (1992-93; 1995), Secretary of State for Foreign Economic Relations (1991-92), Deputy Governor, National Bank of Poland (1989-91). He served as a Member of Supervisory Boards of Vivendi, PKN Orlen, LOT and ABB Poland. He was a Senior Advisor to the EBRD and a Member of the Advisory Boards of Goldman Sachs, Creditanstalt, Banca Nazionale del Lavoro, Textron and IFC. Educated at the Central School of Planning and Statistics (Ph.D., 1979), he is a professor at Vistula University and the author of a number of publications on international trade and foreign policy.

MACIEJ OLEX-SZCZYTOWSKI helps BAE Systems with strategy in Poland (since mid-2012). A banker by training, since 1990 he has been serving in public and private sector roles in Poland and Central Europe. He was Special Adviser on Economics to Foreign Minister Radosław Sikorski (2011-12), CEO of Poland's Military Property Agency (2005-7), Head of Division at the European Investment Bank, Deputy CEO and co-founder of the Polish Development Bank, and Adviser to Finance Minister Leszek Balcerowicz (1990-3). Private sector roles include Partner at Ernst & Young in Warsaw, CEO for Central Europe at Dresdner Kleinwort (1996-2002), and CEO and founder of Schroders in Poland. In 1985-90 he was Head of Capital Markets at Lloyds Bank in London.

GIDEON RACHMAN became chief foreign affairs columnist for the *Financial Times* (FT) in July 2006. He joined the FT after a 15-year career at *The Economist*, which included spells as a foreign correspondent in Brussels, Washington and Bangkok. His book *Zero-sum World* was published in 2010. His particular interests include American foreign policy, the European Union and globalisation.

MARK RECKLESS is the Member of Parliament for Rochester and Strood and is a member of the influential Home Affairs Select Committee. Previously, Mark was UK Economist for the investment bank Warburgs and was rated as one of the top three economists in the City. He has also worked for the Conservative Party Policy Unit, where he developed new policies for tackling youth crime and police governance. He graduated in Philosophy, Politics and Economics from Oxford University and has an MBA from Columbia Business School. More recently, he trained as a barrister, gaining an LLB from the College of Law and being called to the Bar in 2007.

JANUSZ REITER is President and Founder of the Center for International Relations, former Polish Ambassador to Germany and the US, former Special Envoy for Climate Change; columnist and contributor to major Polish and international newspapers. Janusz Reiter was awarded by the Federal President of Germany the Great Federal Cross with Star and Ribbon. He also received the Honorary Award of the European University Viadrina in Germany and the honorary degree of the College of the Atlantic in the US.

TOMASZ SENDYKA is an expert at Hay Group, a global management consulting firm that works with leaders to transform strategy into reality. He holds a Ph.D. in Materials Science and Engineering from the University of Pennsylvania in Philadelphia and a Master's Degree in Theoretical Physics from the Jagiellonian University in Krakow. He is a member of the Jury of the Polish Prize of Sergio Vieira de Mello, the UN High Commissioner for Human Rights (2002-2003).

ALEKSANDER SMOLAR, political scientist. Chairman of the Board of Stefan Batory Foundation in Warsaw. Co-founder and Member of the Board of the European Council on Foreign Relations. Vice Chair of the Academic Advisory Board of the Institut für die Wissenschaften vom Menschen in Vienna. Studied economics and sociology at the University of Warsaw and international relations at the School for Advanced International Studies, John Hopkins University. After 18 years as an émigré - and Research Fellow in the Centre National de la Recherche Scientifique, Paris - political advisor to Prime Minister Tadeusz Mazowiecki, later foreign policy adviser to Prime Minister Hanna Suchocka.

Published e.g.: *La Grande Secousse. Europe de l'Est 1989-1990*, (co-editor: Peter Kende), 1990; *Globalization, Power and Democracy* (co-editor: Marc Plattner), Washington, 2000; *Entre Kant et Kosovo. Etudes offertes a Pierre Hassner* (en collaboration avec Anne-Marie Le Gloannec), Paris 2003. *Tabu i niewinnosc* (Tabu and Innocence, collection of articles), Warsaw 2010.

IAIN STEWART has been First Secretary Political at the British Embassy in Warsaw since January 2010. Iain leads the Political Section. He has overall responsibility for foreign policy, regional and international security issues, and oversees the team's activities on internal politics and communications. Iain was previously based in the FCO where he led the EU Team in Climate Change and Energy Group. He has enjoyed several overseas postings, including in Bogota and, most recently, Sofia, where he covered politics, press and JHA issues. He has also completed several short-term stints in Istanbul, Belgrade and Quito.

ADAM SZOSTKIEWICZ, a Senior Publicist at Polityka weekly magazine, the largest in its segment in Poland. He writes on the Catholic Church and religion, international and domestic politics as well as on books as he is a translator of English literature into Polish. He translated, among others, Hannah Arendt's *Eichmann in Jerusalem*, poetry and essays by Seamus Heaney, articles by Norman Davies, T.G.Ash and Neal Ascherson. A former Solidarity and Democratic Union activist, the spokesman for Tadeusz Mazowiecki's presidential campaign. He was political editor of the catholic Tygodnik Powszechny in the early 90. Since 1999 with Polityka, he also contributes his commentaries to Polish electronic media.

KONRAD SZYMAŃSKI, Member of the European Parliament since 2004, Member of European Conservatives and Reformists Group (ECR, Law and Justice); Member of Committee on Industry, Research and Energy, Delegation to the EU-Armenia, EU-Azerbaijan and EU-Georgia Parliamentary Cooperation Committees, Delegation to the Euronest Parliamentary Assembly; Substitute Member of Foreign Affairs Committee and Delegation to the EU-Turkey Joint Parliamentary Committee; ECR Vice Coordinator for the Committee on Industry, Research and Energy, ECR rapporteur in the field of energy, i.a.: industrial and energy aspects of shale gas and oil, information exchange mechanism with regard to intergovernmental agreements in the field of energy, security of gas supply, energy market integrity and transparency, Energy Roadmap 2050; Vice Chair of EP Roundtable on shale gas. Vice Chair of the Parliamentary Intergroup on Bioethics, Vice Chair of the Ways of Saint James Intergroup, actively involved in promotion of freedom of religion and belief in the EU legislative context, with particular concern for Christian minorities in the Middle East. Member of Board of the Polish Federation of Pro-Life Movements (1998-2002). Member of Board of the College of Eastern Europe in Wrocław (since 2005), Member of Board of the College of Europe in Natolin (since 2007).

PAWEŁ ŚWIEBODA is President of demosEUROPA - Centre for European Strategy. Graduate of the London School of Economics and the University of London. He served as the EU Advisor to the President of Poland in the years 1996-2000. He then headed the Office for European Integration in the Chancellery of the President. In the years 2001-2006 he served as Director of the Department of the European Union in the Ministry of Foreign Affairs where he was responsible for EU accession negotiations and subsequently institutional reform in the EU and negotiations on the Financial Perspective. Member of the Board of Directors of the Lisbon Council (Brussels), the Advisory Board of the European Policy Centre (Brussels), the European Steering Committee of Notre Europe (Paris) and the Advisory Board of the Baltic Development Forum (Copenhagen). Paweł Świeboda serves on the Aviva / Economist Intelligence Unit Future Prosperity Panel. He was a member of the Advisory Group which assisted the Polish government in preparations for the EU presidency in 2011. In 2010 he was appointed by the President of Poland to chair one of the four task forces in the Strategic Review of National Security. He writes a column on foreign policy in Gazeta Wyborcza, Poland's largest daily.

LORD ADAIR TURNER was Chairman of the Financial Services Authority (FSA) from 2008 to 2013. Prior to September 2008 Lord Turner was a non-executive Director at Standard Chartered Bank, United British Media and Siemens; Chairman of the Climate Change Committee (2008-2012); Vice-Chairman of Merrill Lynch Europe (2000-2006), Chair of the Overseas Development Institute (2007-10) and Director General of the Confederation of British Industry (1995-99). He was with McKinsey & Co. from 1982 to 1995, building McKinsey's practice in Eastern Europe and Russia as a Director. He became a cross-bench member of the House of Lords in 2005 and was Chairman of the Pensions Commission from 2003– 2006, and Chairman of the Low Pay Commission from 2002–2006. He is a Visiting Professor at the London School of Economics and at Cass Business School, City University; a Trustee of the British Museum, and an Honorary Fellow of the Royal Society of Edinburgh. Until June 2008 he was a non-executive Director of Save the Children UK. He is the author of two books: *Just Capital – The Liberal Economy*, published by Macmillan in 2001, and *Economics after the Crisis – Objectives and Means*, published by MIT Press in 2012. Lord Turner studied History and Economics at Gonville and Caius College, Cambridge from 1974 to 1978.

PROFESSOR DAME HELEN WALLACE is an Emeritus Professor in the European Institute at the London School of Economics and Political Science and also Honorary Professor at the University of Sussex. Previously she held posts at the European University Institute, the University of Sussex, Chatham House, the Civil Service College and UMIST, and she also directed the Economic and Social Research Council's 'One Europe or Several? Programme' (1998-2001). She is a leading expert on the politics of European integration and contributes to public debates on European issues. In July 2011 she became Foreign Secretary and a Vice President of the British Academy.

LORD WALLACE OF SALTAIRE is an academic and a politician. He was appointed a government whip in the Lords in the coalition government which was formed after the 2010 election, with departmental responsibilities covering the FCO, the Ministry of Defence, and the Department for Education. Professor Emeritus at the London School of Economics, during his long academic career he held positions at Manchester University, Chatham House, St. Anthony's College, Oxford, the Central European University, in Prague and Budapest and the LSE. Since 1961 he has been an active member of the Liberal Party, contesting 5 parliamentary elections in the 1970s and 1980s. He was made a Peer in 1995 and became a spokesman on Foreign Affairs and Defence. In 2004 he was elected joint Deputy Leader of the Liberal Democrat Peers (alongside Navnit Dholakia). In 2011 Lord Wallace moved from education to the Cabinet Office, while retaining responsibilities for FCO and Defence. He is a member of the Civil Service Reform Board and the Advisory Board for the Commemoration of World War One. He has published several books including *The Transformation of Western Europe* (1990), *Regional Integration: the West European Experience* (1995), *Rethinking European Order* (with Robin Niblett, 2001), and *Non-State Actors in Global Politics* (with Daphne Josselin, 2001).

JAKUB WIŚNIEWSKI. Head of the Department of Foreign Policy Strategy at the Polish Ministry of Foreign Affairs. Responsible for foreign policy planning in the medium and long-term perspective. Advisor to the Polish Minister of Foreign Affairs Radek Sikorski. Coordinator of Polish participation in the think-tank project on European Global Strategy. Active member of policy planners' network in Europe. Coordinator of Think Visegrad project, a grouping of leading institutes in Central Europe. Coordinates analytical research in the Ministry, especially concerning the EU issues. Responsible also for cooperation between the Ministry and think-tanks and academia. PhD in International Relations (Warsaw University).