

EUROPEAN PARLIAMENT

Symposium 13/14 October 2005

The future of the constitutional process of the European Union

PHS 1 A 2, Brussels

- S P E A K E R S -

Thursday, 13 October 2005

<p>Christian Franck</p> 	<p>Prof. Dr., University of Louvain la Neuve; Secretary General of The Trans European Policy Studies Association (TEPSA)</p> <p>Professor of Political Science at the Institut d'études européennes of Louvain University. Between 2002-2004, Project Director of the <i>CEEC-DEBATE</i> on the <i>finalité politique</i> of the EU in Central and Eastern Europe, within the Fifth Framework Programme of European Commission.</p> <p>Research and publications focus mainly on EU institutions, EU external policy, Belgian foreign and domestic policy (yearly contributions to the "Jahrbuch der Europäischen Integration" and to "La Documentation Française").</p>
<p>Renaud Dehousse</p> 	<p>Prof.Dr., Jean Monnet Chair at the Institut d'études politiques de Paris, Director of the Centre d'Etudes Européennes de Science Po; scientific advisor at "Notre Europe", a Paris-based think-tank founded by Jacques Delors.</p> <p>Research work concentrates on comparative federalism and the EU's institutional development from a legal and political perspective. Publications include, inter alia, <i>Europe after Maastricht - An Ever Closer Union?</i> (Munich, 1994); <i>Europe: L'impossible statu quo</i> (Paris, 1996); <i>An Ever Larger Union ? The Eastern Enlargement in Perspective</i> (Baden-Baden, 1998); <i>Une Constitution pour l'Europe ?</i> (Paris, 2002) ; <i>La fin de l'Europe</i> (Paris, 2005).</p> <p>Current research on governance and constitutional politics in the EU.</p>
<p>Jo Shaw</p> 	<p>Since January 2005, Salvesen Chair of European Institutions at the University of Edinburgh. Previously, Professor of European Law at the University of Leeds and Jean Monnet Chair at the University of Manchester since September 2001.</p> <p>Chair of the University Association for Contemporary European Studies. Teaching and research focuses on the EU constitution and institutions, particularly in a socio-legal and interdisciplinary perspective.</p> <p>Senior Research Fellow at the Federal Trust; directed a study on Constitutionalism, Federalism and the Reform of the European Union.</p>

<p>Sonja Puntscher Riekmann</p> 	<p>Prof. Dr., Professor at the University of Salzburg, Political Theory and European Integration</p> <p>Deputy Head of the Research Unit for Institutional Change and European Integration at the Austrian Academy of Sciences, Vienna; previously lecturer at the Institute of Political Science, University of Vienna; Visiting Professor of Comparative Politics at the Humboldt University, Berlin; Board Member of the European Foundation for the Improvement of Working and Living Conditions.</p> <p>Director of a research project on the transformation of national parties through the European integration. Publications on European constitutionalisation.</p> <p>Main research fields: Political theory and European integration.</p>
<p>Guillaume Durand</p>	<p>Policy Analyst at the European Policy Centre.</p> <p>Graduated from Sciences-Po (Paris) in 1999 and holds a Masters in Economics from the College of Europe (Bruges).</p> <p>Main areas of Expertise: Economic Governance (EU budget and Economic and Monetary Union) and Institutional Issues.</p>
<p>Antonio Missiroli</p> 	<p>Chief Policy Analyst at the European Policy Centre.</p> <p>Previously, until June 2005, Senior Research Fellow at the EU Institute for Security Studies.</p> <p>Doctorate in contemporary history from the Scuola Normale Superiore, Pisa and Master of International Public Policy at Johns Hopkins University. Publications include papers on CFSP, Scandinavia, political opposition, Central Europe and Italian foreign policy.</p>
<p>Sebastian Kurpas</p> 	<p>Research Fellow at the Centre for European Policy Studies.</p> <p>PhD candidate in political science (University of Tübingen), Master in European Political Studies (College of Europe, Bruges), Law Degree (University of Freiburg).</p> <p>Areas of Research Expertise: European Media, Convention on the Future of Europe; European Integration, EU Institutions.</p>
<p>Janis Emmanouilidis</p> 	<p>Senior Research Fellow, Center for Applied Policy Research (CAP), University of Munich</p> <p>Policy Research on EU enlargement, European integration, European foreign and security policy.</p> <p>Publications, inter alia, <i>Non, Nee, Ne, Nie or No – Consequences, Options and Recommendations if the Constitution is Rejected</i> (Reform-Spotlight 03/2005), <i>“Die institutionellen Reformen in der Verfassung – die neue Machtarchitektur der Europäischen Union”</i> (Gütersloh 2005); <i>“Historically Unique, Unfinished in Detail – An Evaluation of the Constitution”</i> (Reform-Spotlight, 3/2004); <i>Thinking Enlarged – The Accession Countries and the Future of the European Union</i> (Bonn, 2002).</p>

<p>Jan Rood</p> 	<p>Head of European studies Programme at Clingendael Netherlands Institute of International Relations. Professor Dr. in International Political Economy and European Integration, University of Utrecht; Member of the Commission on European Integration of the Advisory Council on International Affairs (AIV) of the Dutch Government. Expertise in European integration, Dutch foreign and European policy. Publications, inter alia, <i>A federation in the making? The dynamics and future of European integration</i>; <i>The Community Method and the Institutional Balance after the European Convention</i>, <i>The Political Dynamics of Constitutional Reform: Reflections of the Convention on the Future of Europe</i> (2004).</p>
<p>Florence Deloche Gaudez</p> 	<p>Secretary General of the Centre for European Studies at Sciences Po (Institut d'Etudes Politiques de Paris); Associate Research Fellow at the CERI (Centre d'Etudes et de Recherches Internationales, Sciences Po/CNRS); Member of Networks of Excellence within the Sixth Framework Programme (Connex, Consent)</p> <p>Previously, consultant on European affairs at the analysis and forward studies unit of France's ministry of foreign affairs; also collaborated on the "Quermonne" report, on the future of the European institutions.</p> <p>Holds a PhD in Political Science</p> <p>Teaching and research focus on EU institutions, EU Constitutional Treaty, Convention method, French positions in the EU</p> <p>Publications on the Convention method: The Convention on a Charter of fundamental rights : a method for the future? (Paper for Notre Europe, 2001), The Making of a Transnational Constitution: An Institutional Perspective on the European Convention (co-author with Renaud Dehousse, Cahiers européens de Sciences Po, 2005), Le Secrétariat de la Convention européenne : un acteur influent (Politique européenne, 2004)</p> <p>Author of <i>La Constitution Européenne: Que Faut-il Savoir?</i> (Les Presses de Sciences Po, 2005); Regular contributor on the subject of the European Constitution on France 3 television.</p>
<p>Gaëtane Ricard-Nihoul</p> 	<p>Secretary General of "Notre Europe".</p> <p>Graduate from Liege University in political science and public administration, awarded a Mphil and a Dphil in European politics and society by Oxford University. Research focuses on policy formation in the European Union, and more particularly on education policy.</p> <p>Previously in charge of the "European and international affairs" unit of the cabinet of the Belgian Vice-Prime Minister Isabelle Durant, taking part in the Biarritz, Nice and Laeken European Councils and also member of the Belgian government working group on the Laeken Declaration. Main areas of interest: institutions, democracy, civil society, education and culture.</p>
<p>Francisco Aldecoa</p> 	<p>Professor of International Relations and Dean of the Faculty of Political Sciences, University Complutense of Madrid. Doctor in Political Sciences and Sociology. Jean Monnet Chair <i>ad personam</i>, President of AEPDIRI (Asociación Española de Profesores de Derecho Internacional y Relaciones Internacionales)</p> <p>Research work focuses on European integration, European Foreign Policy and on relations between the EU and Latin America, especially MERCOSUR.</p> <p>Publications, amongst others, <i>Review of Paradiplomacy in Action: The Foreign Relations of Sub national Governments</i> (co-author with Michael Keating); <i>La Integración Europea. Génesis y desarrollo de la Unión Europea (1979-2002)</i>; <i>Una Europa: su proceso constituyente</i>; <i>Comentarios al Tratado por el que se establece una Constitución para Europa</i>.</p>

<p>Paul Magnette</p> 	<p>Prof. Dr., Jean Monnet Chair <i>ad personam</i>, Head of the Institut d'études européennes at the Université libre de Bruxelles.</p> <p>Areas of research: constitutionalisation of the EU, theories of democracy and the idea of Europe.</p> <p>Books, inter alia, <i>The Convention on the Future of Europe, Working Towards a Constitution</i> (2003, with Jo Shaw, Lars Hoffmann and Anna Vergès Bausili), <i>La constitution de l'Europe</i> (Bruxelles, 2002, 2nd edition).</p>
<p>Bruno de Witte</p> 	<p>Prof. Dr., Dean of Studies at the European University Institute, Florence; joint chair in European Union law with the Robert Schuman Centre.</p> <p>Fields covered: Institutional law of the European Union; European, international and comparative legal regulation of culture, media, education and language use, and the protection of minorities.</p> <p>Current seminars at the EUI: <i>Market Integration and European Public Policies</i> (with Prof. M.A. Moreau) and <i>Current Case-Law of the European Court of Justice</i>. Current research projects: Institutional Law of the European Union, Cultural Diversity and European Law.</p>
<p>Mathias Jopp</p> 	<p>Director of the Institut für Europäische Politik (IEP), Berlin.</p> <p>Economic studies at the University of Gießen and PhD in Political Science at the University of Frankfurt/Main.</p> <p>Previously, visiting professor at the College of Europe, Bruges, and Jean Monnet professor at the University of Gießen; visiting professor at the Free University of Berlin.</p> <p>Has also been consultant for the External Relations Committee of the European Parliament between 1982 and 1984 and Senior Research Fellow at the Institute for Security Studies of Western European Union in Paris from 1992 until 1995. Publications, amongst others, <i>Der Vertrag über eine Verfassung für Europa. Analysen zur Konstitutionalisierung der EU</i>" (with Saskia Matl) (eds)</p>
<p>Andrew Moravcsik</p> 	<p>Professor of Politics and Director of the European Union Program at Princeton University.</p> <p>Expertise in the history and theory of European integration; democracy in the European Union and other international organizations; origins and evolution of global human rights norms; international law; negotiation theory and transnational political entrepreneurship.</p> <p>Author of scholarly publications on European integration, amongst others, <i>The Choice for Europe</i>, a history of the EU. Non-Resident Senior Fellow of the Brookings Institution and a regular contributor to Newsweek magazine.</p>
<p>Kalypso Nicolaïdis</p> 	<p>University Lecturer in International Relations at Oxford University; Chair of the South-eastern Europe Programme at the European Studies Centre, St Antony's College and holder of the Chair on European citizenship at the College of Europe in Bruges.</p> <p>Teaches European integration, international relations, international political economy and game theory. Holds a PhD in Political Economy and Government from Harvard University. Her recent publications on the constitutional debate include: <i>We The Peoples (Foreign Affairs)</i>, <i>The Struggle for EUrope (Dissent)</i>, <i>La France doit changer d'UEtopie (Le Monde)</i> and <i>The Federal Vision</i>. Advises former foreign minister G. Papandreou on European affairs since 1996. website: www.sant.ox.ac.uk/knicolaidis</p>

17.10.2005