

Dr Agnieszka K. Cianciara

Mobile: + 48 519 119 579

E-mail: agcian@isppan.waw.pl

Date and place of birth: 10 April 1981 – Warsaw

Nationality: Polish


2010: Doctorate in Humanities (Political Science), Institute of Political Studies Polish Academy of Sciences

2006: Master in European Political and Administrative Studies, College of Europe (Bruges)

2005: Master in Political Science (European Studies), University of Warsaw

ACADEMIC CAREER:

Since October 2011:

Assistant Professor at the European Studies Department, Institute of Political Studies, Polish Academy of Sciences (Warsaw) www.english.isppan.waw.pl

- Research areas: Europeanization, Euroscepticism, Interest Representation in the EU, Differentiated integration, European Neighbourhood Policy (Eastern Partnership)
- Research Grant from National Science Centre (Poland) 2013-2015: Europeanization of political parties and interest groups in the context of Eastern Partnership (Principal Investigator);
- Research Grant from National Science Centre (Poland) 2016-2018: *Differentiated integration, Turkish accession prospects and EU geopolitics* (Investigator)
- Research Grant from National Science Centre (Poland) 2012-2014: The Role of Euro-Atlantic System in the Multi-polar World in the context of the New Emerging Global Order (Investigator).

Since October 2010:

Visiting Lecturer at Collegium Civitas (Warsaw) www.civitas.edu.pl

- Teaching courses (both in English and Polish) at graduate level and post-graduate level: Institutions and Decision-Making in the European Union, Foreign Policy of the European Union, International Lobbying;
- Supervision of Master Theses.

POSITIONS:

Since October 2016:

Deputy Director, Institute of Political Studies, Polish Academy of Sciences (Warsaw)

- Responsible for international cooperation, research dissemination and promotion

LANGUAGES:

Polish (mother tongue), English (fluent), French (fluent), German (intermediate)

CONFERENCES:

16-18.06.2016: 8th Pan-European Conference on the European Union The Union's Institutional and Constitutional Transformations: Stress or Adaptation?, ECPR Standing Group/ External, University of Trento (paper presented: "Contesting EU policies towards Ukraine and Russia in the European Parliament 2014-2015").

08-10.07.2015: 22nd International Conference of Europeanists *Contradictions. Envisioning European Futures*, Council for European Studies, Sciences Po, Paris (paper presented: "Europeanization or instrumentalization? Comparing legitimacy strategies of political parties from Ukraine and Georgia").

01-03.09.2014: *UACES 44th Annual Conference*, University Association for Contemporary European Studies, University of Cork, Cork, Ireland (paper presented: "Differentiated Integration and Shifting Power Relations in the European Union: a Polish Perspective") [in English];

05-07.06.2014: *7th Pan-European Conference on EU Politics*, European Consortium for Political Research (ECPR) – Standing Group on the European Union, University of Leiden, The Hague, Netherlands (paper presented: "Clash of empires? External expansion and competition in the EU's eastern peripheries") [in English];

21.10.2013: *Moldova and European Union: from cooperation to integration*, Catholic University of Lublin, Lublin, Poland (paper presented: "Elite Europeanization in Eastern Partnership countries and the case of Moldova: mechanisms, determinants and results") [in Polish];

18-21.09.2013: 8th Pan-European Conference on International Relations, *One International Relations or Many? Multiple Worlds, Multiple Crises*, EISA and Institute of International Relations (University of Warsaw), Warsaw, Poland (paper presented: "Withering Empire: European Union, the Crisis and the Eastern Peripheries") [in English];

07.06.2012: *The EU Presidency, a Comparative Perspective: Poland, Denmark, Cyprus*, University of Nicosia, Nicosia, Cyprus (paper presented: "Rotating Council Presidency within the post-Lisbon institutional dynamics: politically irrelevant?") [in English];

20.05.2011: *European Union and the overseas territories of the United Kingdom, France and the Netherlands*, Institute of Political Studies Polish Academy of Sciences and University of Łódź, Warsaw, Poland (paper presented: "French overseas departments and dependent territories and the European Union") [in Polish];

31.03.2011: *Regulation of Lobbying*, Institute of Sociology, Czech Academy of Sciences and RESPEKT Institute, Prague, Czech Republic (paper presented: "Lobbying Regulation in Poland: logics, shortcomings and a way forward") [in English];

19.05.2010: *Leadership Crisis in Contemporary Politics*, University of Social Sciences and Humanities, Warsaw, Poland (paper presented: "Leadership in the European Council and the Lisbon Treaty") [in Polish];

29-30.10.2009: *What Capitalism? Socio-economic change in Central Eastern Europe*, University of Jena, Jena, Germany (paper presented: "Polish Business-Politics Relations and their Impact on National Lobbying at the EU Level") [in English];

26-27.05.2007: The Graduate Conference of Central European University, Budapest, Hungary (paper presented: "Business Interest Representation in Poland: a neoinstitutionalist perspective") [in English].

PUBLICATIONS:

(*) – publication in English (peer reviewed journals or editor reviewed chapters)

Books

Europeizacja partii politycznych i grup interesu w wybranych krajach Partnerstwa Wschodniego i kandydujących do Unii Europejskiej (with A. Burakowski, P. Olszewski, J. Wódka), Instytut Studiów Politycznych PAN, Warszawa 2015, pp. 376 [*Europeanization of political parties and interest groups in selected Eastern Partnership and EU candidate countries*].

Partnerstwo Wschodnie 2009-2014: geneza, funkcjonowanie, uwarunkowania, Instytut Studiów Politycznych PAN, Warszawa 2014, pp. 177 [*Eastern Partnership 2009-2014: origins, functioning, determinants*].

Polski lobbying gospodarczy w Unii Europejskiej (2004-2010): perspektywa neoinstytucjonalna, Warszawa 2012, pp. 266. [*Polish Business Lobbying in the European Union (2004-2010): a neo-institutionalist perspective*].

Wielobiegunowa Europa w wielobiegunowym świecie. Szansa czy wyzwanie dla systemu euroatlantyckiego?, Warszawa 2012, pp. 78. [*Multi-polar Europe in the Multi-Polar World: Opportunity or Challenge for the Euro-Atlantic System?*].

Journal Articles

(*) [Stability, security, democracy: explaining shifts in the narrative of the European Neighbourhood Policy](#), *Journal of European Integration*, 39:1, 2017 (forthcoming) DOI: 10.1080/07036337.2016.1256397

(*) ['Europeanization' as a legitimation strategy of political parties: the cases of Ukraine and Georgia](#), *Southeast European and Black Sea Studies*, 16:3, 2016, p. 391-411.

(*) [Does Differentiation lead to Disintegration? Insights from Theories of European Integration and Comparative Regionalism](#), *Yearbook of Polish European Studies*, Vol. 18/ 2015, p. 39-58.

'Parlament Europejski w polityce wschodniej Unii Europejskiej 2004-2014', *Studia Polityczne*, 1(41), 2016, p. 177-202 [*European Parliament and the Eastern policy of the European Union 2004-2014*].

(*) ['Differentiated Integration and the Future of Europe. Debate in Poland'](#), *Yearbook of Polish European Studies*, Vol. 17/ 2014, p. 167-189.

'Europeizacja społeczeństwa obywatelskiego w krajach Partnerstwa Wschodniego? Casus Ukrainy i Gruzji', *Spółczesność i Polityka*, 4/2014, p. 25-42 [*Europeanization of civil society in Eastern Partnership countries: the case of Ukraine and Georgia*].

'Gospodarcze uwarunkowania polityki wschodniej Niemiec i Francji', *Mysł Ekonomiczna i Polityczna*, 2(45)/ 2014, p. 191-215 [*Economic determinants of eastern policy in Germany and France*].

'Wzory europeizacji zewnętrznej: mechanizmy, uwarunkowania, rezultaty', *Studia Europejskie*, 3, 2013, p. 9-30 [*Patterns of external Europeanization: mechanisms, determinants, results*].

(*) ['Polish Business Lobbying in the European Union 2004-2009: Examining the Patterns of Influence'](#), *Perspectives on European Politics and Society*, 14:1, 2013, p. 63-79.

(*) 'Rotating Council Presidency within the Post-Lisbon Institutional Dynamics: Politically Irrelevant?', *Yearbook of Polish European Studies*, Vol. 15/ 2012, p. 27-42.

'Między Wschodem a Zachodem: modernizacja i stygmatyzacja w stosunkach międzynarodowych', *Studia Polityczne*, 29/2012, p. 427-435. ['Between East and West: Modernization and Stigmatization in International Relations'].

'Problematyka trudnej pamięci w relacjach armeńsko-tureckich i jej implikacje międzynarodowe', *Rocznik Instytutu Europy Środkowo-Wschodniej*, 10(2)/ 2012, p. 91-108. ['Difficult Memory in Armenian-Turkish Relations and its International Implications'].

'Instytucjonalizacja lobbingu w Unii Europejskiej', *Państwo i Prawo*, 2 (756), 02.2009, p. 55-67. ['Institutionalization of lobbying in the European Union'].

Book Chapters

(*) 'Interest Representation in Poland after EU accession: more regulated, professional and legitimate?' w: *Transformative Power of the European Union: the Case of Poland*, red. I.P. Karolewski, M. Sus, Nomos Verlag, Baden-Baden 2015.

'Ukraina: wybór euroatlantycki czy euroazjatycki' w: *System euroatlantycki w wielobiegunowym łańdże międzynarodowym*, red. J.M. Fiszer, Warszawa 2013, s. 139-162 ['Ukraine: a Euro-Atlantic or Eurasian choice?']

'Konsekwencje kryzysu gospodarczego dla wschodniego wymiaru Europejskiej Polityki Sąsiedztwa', w: *Między polityką a rynkiem: kryzys Unii Europejskiej w analizie ekonomistów i politologów*, red. T.G. Grosse, Warszawa 2013, p. 163-182. ['Consequences of the Economic Crisis for the Eastern Dimension of the European Neighbourhood Policy']

'O demokracji uczestniczącej w Unii Europejskiej: inicjatywa obywatelska, konsultacje i lobbing', w: *Zarządzanie procesem integracji i modernizacja Unii Europejskiej*, red. J.M. Fiszer, Warszawa 2013, s. 232-251 ['On participatory democracy in the European Union: citizen's initiative, consultation and lobbying'].

'Partnerstwo Wschodnie i polska prezydencja: zawiedzione nadzieje?', w: *Prezydencja Polski w radzie Unii Europejskiej*, red. J.M. Fiszer, Warszawa 2012, p. 273-297. ['Eastern Partnership and Polish Presidency: Failed Expectations']

'Polski lobbing gospodarczy w Unii Europejskiej: perspektywy rozwoju', w: *Grupy interesu i lobbing: polskie doświadczenia w unijnym kontekście*, red. K. Jasiński, Warszawa 2011, p. 215-245 ['Polish business lobbying in the EU: perspectives for development']

(*) 'Six years of Polish membership in the European Union', in: *Poland and the Netherlands: a case study of European relations*, eds. D. Hellema, B. van der Zwaan, R. Żelichowski, Dordrecht 2011, p. 283-302.

(*) 'Polish business-politics relations and their impact on national lobbying at the EU level', in: *What Capitalism: Socio-economic Change in Central Eastern Europe*, eds. A. Krause, V. Trappman, Proceedings of the Workshop 29/30 October 2009, Collaborative Research Centre 580, Friedrich Schiller University, Heft no 36, Jena 2010, p. 45-61.

(*) 'The Constitution is dead, long live the European Commission' in: *Unresolved Issues of the Constitution for Europe*, eds. N. Neuwahl, S. Haack, Montreal 2007, p. 163-182.