

CURRICULUM VITAE

First Name and Surname:

GABRIEL ANDREESCU

Date and place of birth:

April, 8, 1952, Buzau, Romania

Nationality

Romanian

Foreign languages:

French, English

Studies:**university studies:**

2003: **PhD**/Summa cum Laude/ *“The European System of the Protection of National Minorities”*

1976: Faculty of Physics, University of Bucharest

study-visits:

2000: expert at the third TRANSFUSE Workshop on Democratic Security - Brussels, June 21-June 26, 2000 (TRANSFUSE is a program on the Transatlantic Networking for the Future of Southeastern Europe – Aspen Institute/Berlin);

1999: Salzburg fellowship;

1998: May-June Fellowship: Berghof Center for Constructive Conflict Management

1996: CEU Summer University: "Domestic and International Protection of National Minorities";

1995: Lecturer: "The International Protection of National Minorities" (Course organized in the Hague by the Foundation for Inter-Ethnic Relations and the Council for National Minorities)

1993: January-February, course organized in the Hague: "The International Human Rights Protection and Domestic Legal Systems"

1992, April-June: Center for Ideas and Society, University of California at Riverside

Positions:

- 2004–present: Associate Prof. Dr.: Faculty of Political Sciences/SNSPA, Bucharest;
- 2005-present: Director, “Noua Revistă de Drepturile Omului”;
- 2009-present Member of the Board of Nevi Sara Kali.Roma Women’s Journal
- 2007-present: Chair of the Fundația Centrul pentru Conștiință Critică (Center for Inquiry branch in Romania);
- 2004-2008 columnist: national newspaper “Ziua”;
- 2003-2010: Member of the Scientific Council of the National Institute for the Memory of the Romanian Exile;
- 2005-2006: columnist, www.europa.md;
- 2003-2007: Chair of the board of the association Solidarity for the Freedom of Conscience;
- 2000-present: Secretary of the Pedro Luis Boitel Award Network of Eastern European Countries (for Cuban Dissidents);

- 2000-present: chair of the organization Ombudspersons for National Minorities;
- 1990-2005: Expert on National Minority and Freedom of Religion issues/ Romanian Helsinki Committee;
- 2001- 2003: columnist, *Opinia* newspaper;
- 2000-2001: member of the Advisory Working Group of Foreign Policy of the Romanian Minister of Foreign Affairs;
- 1999-2002: member of the Working Group European Integration Program/ Open Society Foundation;
- 1998-2002: chair of Expert Commission on Minority Program/ the Open Society Foundation;
- 1997-2002: member of the Expert Committee of the Ethnic Conflict, Multicultural Policy, and Local Governance Project of the Local Government and Public Reform Initiative;
- 1996-2002: member of the Expert Commissions of the Open Society Foundation;
- 1996-2003: Columnist - Radio Free Europe
- 1996-1999: Member of the Advisory Council of the review *RE-MEDIU*;
- 1996-1999: member of the board of the Civil Society Development Foundation;
- 1992-2000: Political columnist and Member of the Advisory Council of the review "22";
- 1995-present: Director of the Steering Committee of the Centre for International Studies;
- 1995-2002: Editor of the review *International Studies*;
- 1995-2004: Director of the *Romanian Review for Human Rights*;
- 1995-present: Member of the Advisory Council of the review *Altera*;
- 1995-present: Member of the Writer's Union in Romania;
- 1994-present: Member of the Advisory Council of the review *Helsinki Monitor*;
- 1990-1995: chair of the Group for Social Dialogue;
- 1990-1995: founding member and vice-president of the Civic Alliance (president, 1995);
- 1990-1996: Co-chair of the Romanian Helsinki Committee;
- 1990-1992: scientific researcher for the Group for Social Dialogue;
- 1990, January-May: member of the Council of the National Salvation Front, and then, member of the Provisional Council for National Unity (executive and legislative bodies at the time);
- 1980-1989: scientific researcher in the Institute for Meteorology and Hydrology;
- 1976-1980: high school teacher

Civic-political activity during the communist regime:

1989 June: hunger strike as a protest for the continuing violation of human rights in Romania

1988-1989: protest letters, published in Western mass-media

December 1987-January 1988: arrested for anticommunist activity

1984-1987: articles and studies published in Western mass-media about communist totalitarianism and about human rights

Symposiums and conferences:

Since 1990: participation to various international conferences concerning the issues of transition, democracy, human rights, minority problems, international politics etc., in France, Germany, United States of America, Italy, Netherlands, Denmark, Austria, Sweden, Portugal, Switzerland, Malta, Finland, Belgium, Spain, Turkey, Czech Republic, RF Yugoslavia, Greece, Belgium, Slovakia, Estonia, Poland, Hungary, Great Britain, Mexico, Bulgaria, Republic of Macedonia, Russian Federation, Republic of

Moldova, Romania

1980-1987: participations to symposiums in physics or in the fields of logic and the philosophy of language

Books, studies and articles:

23 books, about 100 studies, about 1000 articles (almost 300 in the field of the protection of minorities);

Participation to International Researches and Programs

- February 2005: International Mission of the Community of Democracies to Georgia/ The UE Convening Group of the Community of Democracies;
- 2003-2004: Community Action Programme to Combat Discrimination: Preparatory Work to Establish Transnational Actions for the Development of Policy and/or Legal Responses to the Fight Against Discrimination on Grounds of Racial or Ethnic Origin, Religion or Beliefs, Disability, Age, And Sexual Orientation/ EU Commission: Directorate-General Employment and Social Affairs;
- 1998-1999: Promoting and Consolidating Democracy/ UN resolution/ November 9, 2000;
- 1999: Human Rights Fellowships Available to Experienced Human Rights Activists (IRHIP Program/Washington: Fellows were required to produce a written product of direct relevance and use to human rights activism in the Fellow's own country and in other countries);
- 1999: The study of "near neighborhood" at the East frontiers of future European Union/ The Centre for Policy Applied Research/Europe Team/ Bonn;
- March-June 1998: Managing Multi-Ethnic Communities: Textbook for schools of public administration in Central and Eastern Europe/ Local Government Initiative/ Open Society Institute/ Budapest;
- 1996: Improving the Hungarian-Romanian relations/ Teleki Foundation/ Budapest & Center for International Studies/Bucharest

Participation to the elaboration to legal norms

Co-author of the Strategy for Implementation of the Aarhus Convention in Romania, 2003;

Co-author of the draft of UN resolution Promoting and Consolidating Democracy/ adopted on November 9, 2000

Co-author and lobby-activist of the Draftlaw on the elimination of all forms of discrimination – (adopted by Ordinance in September 2000);

Co-author and lobby activist of a liberal Draft law on the freedom of religion and religious denominations (2000);

Co-author and lobby-activist of the Draft law on minorities rights (1996);

Awards:

2009: Petöfi Sandor Award for the Freedom of the peoples in Central Europe (XXI Century Foundation / Budapest)

2007: National Council for Combating Discrimination Award

2007: Agenția Națională pentru Romi Award: „Pentru Romi in Europa celor 27”
 2007: Alianța Civica a Romilor Award din România (second time)
 2006: Alianța Civica a Romilor Award din România
 2003: “Diploma Pro Minoritate”, Diaspora Foundation/Timisoara
 2001: "The success of the New Approach", All Publishing House
 2000: National Order "Steaua României", Cavalier (from Romanian President)
 2000: The first prize for the Study "A Romanian Conception of Federal Europe"
 (written with Adrian Severin – from Open Society Foundation)
 1999: “Three Millenium Award”, from Roma Party
 1998: Honorary Member of the Pro Europa Ligue
 1998: Pro Amicitia (second time, from Hungarian Journalists Association from Romania)
 1996: Awarded for the best essay on the Romanian-Hungarian friendly relations (from LINIE)
 1996: European Journalist (from the Delegation of the European Union Comission
 1995: Pro Minoritate (from the Government of Hungary)
 1994: Pro Amicitia (from Hungarian Journalists Association from Romania)
 1990: Human Rights Monitor (from Human Rights Watch)

WORKS

Books:

- *Comentarii la Constituția României* (Comments on the Romanian Constitution) - co-autor), Polirom, Iași, 2010
- *L-am urât pe Ceaușecu. Ani, oameni, disidență*, Polirom, Iași, 2009
- *Reprimarea mișcării yoga în anii '80* (Yoga Repression during 80s), Polirom, Iași, 2008
- *Schimbări ale hărții etnice a României* (Changes of the Ethnic Map in România), Centrul pentru Diversitate Etnoculturală, Cluj 2005
- *Națiuni și minorități* (Nations and Minorities), Polirom, Iași, 2004
- *Extremismul de dreapta în România* (Right-Wing Extremism in Romania), Centrul pentru Diversitate Etnoculturală, Cluj 2003 – Romanian and English
- *Polemici neortodoxe* (Non-Orthodox Polemics), Fundația Noesis, Bucharest, 2001
- *Ruleta. Români și maghiari, 1990-2000* (The Roulette. Romanians and Hungarians), Editura Polirom, Iași, 2001
- *Locurile unde se construiește Europa. Adrian Severin în Dialog cu Gabriel Andreescu* (The Places where Europe is Built), Editura Polirom 2000
- *Solidaritatea alergătorilor de cursă lungă* (The Solidarity of Long Distance Runners), Editura Polirom, Iași, 1998
- *Patru ani de Revoluție* (Four Years of Revolution), Editura Litera, București, 1994
- *Cel mai iubit dintre ambasadori. Coen Stork în dialog cu Gabriel Andreescu* (The Most Loved Ambassador), Editura All, București, 1993
- *Spre o filozofie a disidenței* (Towards a Philosophy of Dissidence), Editura Litera, București, 1992
- *Sistemele axiomatice ale logicii limbajului natural. Funcții și operaționalizare* (The Axiomatic Systems of the Logics of the Natural Language), Editura All, București, 1992

In co-operation:

- *Accesul la informație în România*, (Access to Information in Romania) Centrul pentru Drepturile Omului, București, 1996
- *Evoluția concepției U.D.M.R. privind drepturile minorității maghiare*, Centrul pentru Drepturile Omului (Evolutions in the D.A.H.R. Conception on Hungarian Minority Rights), București, 1995
- *Concepția U.D.M.R. privind drepturile minorităților naționale* (Study on the Conception of D.A.H.R. on the Rights of National Minorities), Centrul pentru Drepturile Omului, București, 1994

Editor:

- *Ultimul deceniu comunist. Scrisori către radio Europa liberă.I.1979-1985* (The Last Communist Decade. Letters sent to Free Europe I. 1979-1985), Polirom, Iași, 2010
- *Tătarii din România: teme identitare* (Tartars in Romania: Problems of Identity), Center for Human Rights, Bucharest, 2005)
- *Problema transilvană* (The Transylvanian Question) Editura Polirom 1999
- *Naționaliști, antinaționaliști. O polemică în publicistica românească* (Nationalists, Anti-Nationalists), Editura Polirom, Iași, 1996
- *România versus România* (Romania vs. Romania), Editura Clavis, București, 1996

STUDIES

2011

„Douăzeci de ani de democrație anarhică” (“Twenty Years of an Anarchic Democracy”), în Vasile Boari, Natalia Vas, Radu Murea (coord.), *România după douăzeci de ani*, Institutul European, Iași, 2011, pp. 73-107

„Discriminarea instituționalizată a Bisericii Române Unite cu Roma. Intervenția CNCD” (“The Institutionalized Discrimination of the Greek-rite Catholic Church in Romania: The Intervention of the National Council for Combating Discrimination”), în *Noua Revistă de Drepturile Omului* nr. 2, 2011, pp. 3-16

„Interzicerea negării crimelor comuniste pe plan european: de la ideologie la drepturi fundamentale” (“Banning the Denial of Communist Crimes in Europe: from Ideology to Fundamental Rights”), în *Noua Revistă de Drepturile Omului* nr. 1, 2011, pp. 41-61.

(&Smaranda Enache) „Report on the Exercising of Linguistic Rights by the Hungarian Csangos in Moldavia”, în Medgyesi Emese, *We like to live here*, Editura Studium, Cluj, pp. 402-428

2010

„Strategii multiculturaliste neliberale decente și indecente” (“Decent and indecent illiberal multicultural strategies”), în *Noua Revistă de Drepturile Omului* nr. 4, 2010, pp. 52-65

„Minorități de practică sexuală?” (“Minorities of sexual practice?”), în *Noua Revistă de*

Drepturile Omului nr. 3, 2010, pp. 10-21.

„20 de ani de războaie culturale” (“20 Years of Cultural Wars”), în Sorin Adam Matei, Mona Momescu (eds.), *Idolii Forului. De ce o clasă de mijloc a spiritului e de preferat "elitei" intelectualilor publici*, Editura Corint, București, 2010;

(&Liviu Andreescu), „The European Court of Human Rights’ Lautsi Decision: Context, Contents, Consequences”, *JSRI* volume 9, no. 26, Summer 2010, p. 47-74;

“Spotul revistei *Academia Cațavencu* în lectura CNA și CNCD. Combaterea discriminării ca politică publică” (“Combating Discrimination as Public Policy: CNA’s and CNCD’s Reading of an *Academia Cațavencu* Commercial”), în *Noua Revistă de Drepturile Omului* nr. 2, 2010, pp. 9-19.

“Răspuns la întrebarea: care formă de autonomie?” (“An Answer to the Question: Which Form of Autonomy?”), în *Noua Revistă de Drepturile Omului* nr. 1, 2010, pp. 32-43.

2009

(&Liviu Andreescu), „Church and State in Post-Communist Romania: Priorities on the Research Agenda”, *JSRI* volume 8, no. 24, Winter 2009, pp. 19-45.

(&Jordan Barbulescu), „References to God and the Christian Tradition in the Treaty Establishing a Constitution for Europe: An Examination of the Background”, *JSRI* volume 8, no. 24, Winter 2009, pp. 207-230.

“The Paradox of National Identity: Its Cultural-Political Power vs. Theoretical Poverty”, in Vasile Boari and Sergiu Gherghina (eds.), *Weighting Differences: Romanian Identity in the Wider European Context*, Cambridge Scholars Publishing, Newcastle, pp. 150-168.

„Necesitatea judecătorilor specializați în cazurile de colaborare cu Securitatea ca poliție politică” (“The Need for Trained Judges in Cases of Collaboration with the Securitate as a Political Police”), în *Noua Revistă de Drepturile Omului* nr. 1, 2009, pp. 13-27;

(&Braga Andreea, Catrina Alexandra, Gamonte Simona, Neaga Diana), “Ce spune un dialog cu soțiile de lideri romi?” (“What the Roma Leaders Wives Tell Us?”), *Nevi Sara Kali. Roma Women’s Journal* no. 1, pp. 85-94.

2008

„Ellenzéki lét Romániában”, în *Dimenziók Éve – 1968, XX. Század Intézet*, Budapest, 2008, pp. 51-63;

„Campaniile de presă: cum ajung adversarii la consens” (“Press Campaigns: How Opponents Reach Consensus”), în Ilie Rad (coord.), *Forme ale manipulării prin presă*, Tribuna, Cluj-Napoca, pp. 61-93;

„Raportul: ansamblul și detaliile” (“The Report: the Assembly and the Details”), în Vasile

Ernu, Costi Rogozanu, Ciprian Șiulea, Ovidiu Țichindelean, *Iluzia anticomunismului. Lecturi critice ale Raportului Tismăneanu*, Editura Cartier, Chișinău, pp. 43-68;

„Argumentele noii ofensive oficiale împotriva drepturilor colective” (“An assessment of the arguments for the new official offensive against collective rights”), în *Noua Revistă de Drepturile Omului* nr. 3, 2008, pp. 24-41;

„Curtea de Apel București despre libertatea de religie” (“The Bucharest Court of Appeals on Freedom of Religion”), în *Noua Revistă de Drepturile Omului* nr. 2, 2008, pp. 55-65;

„Cazul Tanacu: necesitatea amendării legii penale cu privire la tortură, tratamente inumane sau degradante” (“The Tanacu case: the importance of amending the criminal law with regard to torture and inhuman or degrading treatment”), în *Noua Revistă de Drepturile Omului* nr. 1, 2008, pp.

2007

„Cultural and Territorial Autonomy and the Issue of Hungarian Identity”, *Hungarian Studies*, vol. 21, no. 1-2, 2007, pp. 61-85;

„Manualele: discriminare ori îndoctrinare?” (“Textbooks: Discrimination or Indoctrination?”), în *Noua Revistă de Drepturile Omului* nr. 4, 2007, pp. 28-37;

“De la gafa președintelui Traian Băsescu la problematica discriminării”, (“From President Băsescu’s Blunder to the Issue of Discrimination”) în *Noua Revistă de Drepturile Omului* nr. 3, 2007, pp. 21-34;

“Rechizitoriul DIICOT în cazul MISA: prezumția de nevinovăție” (“The DIICOT Indictment in the MISA Case: The Presumption of Guilt”), în *Noua Revistă de Drepturile Omului* nr. 2, 2007, pp. 15-36;

“<Logica> unei decizii a Curții Constituționale”, (“The <Logic> of a Constitutional Court Decision”) în *Noua Revistă de Drepturile Omului* nr. 1, 2007, pp. 14-26;

“A Functional Approach. Collective and Individual Rights”, în Stanisław Parzymies, *OSCE and Minorities. Assesment and Prospects*, Wydawnictwo Naukowe Scholar, Warsaw, 2007, pp. 147-164;

2006

“Prezența simbolurilor religioase în școlile publice: o bătălie pentru viitorul învățământului”, (“Religious Symbols in Public Schools: a Battle for the Future of Education”) în *Noua Revistă de Drepturile Omului* nr. 4, 2006, pp. 38-57;

“Deconspirarea poliției politice comuniste. Evoluții”, (“Unmasking the Communist Political Police. Latest Developments”), în *Noua Revistă de Drepturile Omului* nr. 3, 2006, pp. 34-55;

„Neutralitatea militantă a statului în „conflictul” dintre libertatea religioasă și libertatea de

expresie”, („The militant neutrality of the state in the „conflict” between religious freedom and freedom of expression”), în *Noua Revistă de Drepturile Omului* nr. 2, 2006, pp. 33-51;

„Al doilea Aviz al Comitetului Consultativ cu privire la aplicarea de către România a Convenției-cadru privind protecția minorităților naționale” („The Second Opinion on Romania of the Advisory Committee on the Framework Convention for the Protection of National Minorities”), în *Noua Revistă de Drepturile Omului* nr. 1, 2006, pp. 19-30;

2005

“Romania”, în Cas Mudde (ed.) *Racist Extremism Central and Eastern Europe*, Routledge, London and New York, pp. 184-210;

“Refuzul extrădării lui Gregorian Bivolaru. Dincolo de decizia judecătorilor suedezi” („Denying Gregorian Bivolaru’s Extradition. Beyond the judges opinion”), în *Noua Revistă de Drepturile Omului* nr. 3-4, 2005, pp. 71-89;

“Dezbaterea colaboraționismului și presiunea asupra libertății de expresie”, („Debates on Collaborationism and the Pressure on the Freedom of Expression”), în *Noua Revistă de Drepturile Omului* nr. 2, 2005, pag. 55-73

“Libertatea de exprimare și legislația de combatere a discriminării în România”, („Freedom of Expression and Anti-discrimination Law in Romania”) în *Noua Revistă de Drepturile Omului* nr. 1, 2005, pag. 5-31

“Ocuparea spațiului secular. Libertatea de conștiință *versus* limitele <libertății de religie instituționale>” (“Invadating the Secular Space. Freedom of Consciousness vs. Limits of <Institutional Freedom of Faith>”) , în *Revista Română de Drepturile Omului*, nr. 29, 2005, pp. 4-14

2004

“Necesitatea și detaliile unei legi privind regimul cultelor și libertatea de conștiință”, în Sandu Frunză (ccord.) *Pași spre integritate. Religie și drepturile omului în România*, Editura Limes, Cluj, 2004, pp. 11-121.

“Conflict and Reconciliation in Romanian-Hungarian Relations”, in Carmen González Enríquez (ed), *Minorías nacionales y conflictos étnicos en Europa del Este*, UNED (Universidad Nacional de Educación a Distancia) and I.U.Gral. Gutiérrez Mellado. Madrid, 2004;

„Szkepticizmus és optimizmus vetélkedése Románia integrációja kapcsán”, *Magyar Kisebbség*, vol-issue 2004, 3, pp. 12-18;

“Evoluția culturii drepturilor omului *versus* evoluția culturii de securitate” (“The Evolution of the Human Rights Culture *versus* the Evolution of the Security Culture”), în *Revista Română de Drepturile Omului*, nr. 28, 2004, pp. 49-60

2003

„Aportul Comitetului consultativ la doctrina Convenției-cadr pentru Protecția Minorităților Naționale” („The Contribution of the Advisory Committee to the Framework Convention for the Protection of National Minorities Doctrine”), ”, în *Revista Română de Drepturile Omului*, nr. 26, 2003, pp. 34-44;

“Biserica Ortodoxă Română și integrarea europeană”, (“The Romanian Orthodox Church and the European Integration”), în *Harta Actorilor și problemele aderării la Uniunea Europeană*, Fundația pentru o Societate Deschisă, București, www.osf.ro

“Cazul Vasile Vetășanu și aplicarea Legii 187/1999” (“Vasile Vetășanu Case. The Enforcement of the Law no. 187/1999”), în *Revista Română de Drepturile Omului*, nr. 25, 2003, pp. 63-84

“Avizul privind România al Comitetului consultativ al Convenției-cadru pentru protecția minorităților naționale” (“The Framework Convention for the Protection of National Minorities: the Advisory Committee’s Concluding Remarks on Romania”), în *Revista Română de Drepturile Omului*, nr. 24, 2003, pp. 41-52

“A múltfeldolgozás modelljei”, (“Access to the Securitate archives in Romania”) in Halmai Gábor (ed.), *Úgytörők és akták*, SOROS Alopétráy, Budapest, 2003

2002

„Multiculturalismul normativ” („Normative Multiculturalism”), în Rudolf Polenda, François Ruegg, Călin Rus, *Interculturalitate. Cercetări și perspective românești*, Presa Universitară Clujeană, Cluj, 2002, pp.27-39;

(împreună cu Liviu-Corneliu Popescu, Raluca Prună, Simina Tănăsescu), “Studiu preliminar privind necesitatea existenței unui proiect de lege privind minoritățile naționale din România” (Preliminary study on the need to engage in the drafting of a law on national minorities), Working-Paper, Centrul de Resurse Juridice, 2002

“Relațiile României cu Republica Moldova, ca problemă regională și geopolitică” (“Relations Between Romania and Republic of Moldova, as a Regional and Geopolitical Issue”), in *Noua frontieră Schengen și impactul asupra relațiilor dintre România și Republica Moldova*, Institutul de Politici Publice, București

“Necesitatea amendării Ordonanței de urgență nr. 31 privind organizațiile și simbolurile cu caracter fascist, rasist sau xenofob” (“The Need for Amending Emergency Ordinance No. 31 on Banning Organizations and Symbols with a Fascist, Racist or Xenophobic Character”), *Revista Română de Drepturile Omului*, nr. 23, 2002, pp. 8-20

2001

“Ceangăii din România. În căutarea propriei identități” (“The Csangos in Romania. In Search of Their Identity”), *Revista Română de Drepturile Omului*, nr. 22, 2001, pp. 43-56

“Recente evoluții interculturale româno-maghiare în termenii multiculturalismului normativ. Privatitatea comunitară relativă” (“Recent Romanian-Hungarian Intercultural Developments in the Normative Multiculturalism. Relative Community Privacy”), *Revista Română de Drepturile Omului*, nr. 21, 2001, pp. 22-34

"Universal Thought, Eastern Facts: Scrutinizing National Minority Rights in Romania, in Will Kymlicka, Magda Opalski, *Can Liberal Pluralism be Exported? Western Political Theory and Ethic Relations in Eastern Europe*, Oxford University Press, 2001

"*Multiculturalism in Central Europe: Cultural Integration and Group Privacy*", East European Perspectives, October 2001

"Paths of Secularisation in Eastern Europe: The Church-State Dispute in Romania", in T.Lipovatz, N. Demertzis, V. Georgiadou (editors) *Religions and politics in the age of modernity*, Kritiki, 2002 (in Greek)

"Legea 187/1999 și primul an de activitate al Consiliului Național pentru Studierea Arhivelor Securității" (Law no. 187/1999 and the Activity of the National Council for the Study of Securitate Archives ", *Revista Română de Drepturile Omului* no. 20, 2001, pp. 36-56; German version in *Halbjahresschrift für südosteuropäische Geschichte, Literatur und Politik*, 14. Jahrgang, Heft Nr. 1, May 2002, pp. 5-26

"A Romanian Concept of Federal Europe", in *International Studies* nr. 6, 2001, pp. 3-43 and *Un concept al viitorului Uniunii Europene*, Polirom 2001

"Cu privire la Carta Drepturilor Fundamentale a Uniunii Europene", *Revista Română de Drepturile Omului* nr. 19, 2000, pp. 31-38

2000

"Pages from the Romanian-Hungarian Reconciliation: 1989-1999. The Role of Civic Organization", in Lucian Năstasă, Levente Salat (eds.) *Interethnic Relations in Post-Communist Romania*, Ethnocultural Diversity in Romania Series, Cluj, 2000

"Drepturi colective: argumente", *Revista Română de Drepturile Omului* nr. 18, 2000, pp. 50-55;

„The Resignation of a Minister of Foreign Affairs”, in *International Studies* no. 5, pp. 35-62;

1999

Die Beziehungen zu Moldova und Ukraine aus der Perspektive einer zukünftigen Schengen-Grenze", in *Die EU-Beitrittsstaaten und ihre östlichen Nachbarn*, Iris Kempe, Wim van Meurs, Barbara von Ow (eds.), Verlag Bertelsmann Stiftung, 1999, pp. 277-304

"Pentru o lege a libertății de conștiință și religioase (II)" ("For a Law of Freedom of Conscience and Religion (II)", in *Revista Română de Drepturile Omului*, nr. 17, 1999;

"Tema stării de urgență din perspectiva loviturii de stat", *Sfera politicii* nr. 67, pp. 4-9

1998

„International Relations and Orthodoxy in Easter and South-Eastern Europe” in *International Studies* no. 4, pp. 3-35; (Hungarian version: „A nemzetközi kapcsolatok és az ortodoxia Kelet – és Délkelet-Európában, in *Európai Szemmel*, 1999/2-3, pp. 3-40);

"Pentru o lege a libertății de conștiință și religioase (I)" ("For a Law of Freedom of Conscience and Religion (I)", in *Revista Română de Drepturile Omului*, nr. 16, 1998, pp. 24-28

Natural Law, Agents and Patience, and Minority Rights, Working Paper, Berghof center for Constructive Conflict Management, Berlin, 1998

"Schools, Language, and Interethnic Relations in Romania: The Debate Continues", *Project on Ethnic Relations Report*, 1998

"A történelmi emlékezet és a román-magyar megbékélési model", in *Európai Szemmel*, no. 1-2, 1998, pp.50-60

"De la <<Problema Transilvană> la <<Problema europeană>>", ("From Transylvanian question to European Question") in *Altera*, no. 8, 1998, pp. 67-76 (English version published in *Hungarian Quarterly*/ 1998; Hungarian version published in *Magyar Kisebbség*/ 1997 and *Beszélő*/ 1998)

1997

"Romania: the Next Two Years", in *hCa Quarterly*, no. 19, 1997, pp. 12-13

"Recommendation 1201 and a Security (Stability) Network in Central and Eastern Europe", in *International Studies*, no. 3, 1997, pp. 49-63

"The Central Europe Divide", in *WarReport*, no. 52, 1997, pp. 27-28

"Teoria agenților morali: cadrul firesc al drepturilor minorităților naționale" ("The Theory of Moral Agents: the Natural Framework for the Rights of National Minorities"), *Revista Română de Drepturile Omului*, no. 15, 1997, pp. 24-34

1996

"Drepturi colective exercitate individual" ("Collective Rights exercised Individually"), *Revista Română de Drepturile Omului*, no. 13, 1996, pp. 38-50

"Autodeterminarea minorităților naționale" ("Self-determination of National Minorities"), *Revista Română de Drepturile Omului*, no. 12, 1996, pp. 27-41

"Autoderminare versus integrare" ("Self-determination versus Integration"), in *Secolul XX*, no. 10-11-12, 1996, pp. 223-230

(&Renate Weber) Political Affairs Committee/ Parliamentary Assembly, *SELF-DETERMINATION AND SECCESION*, Memorandum drawn up in consultation with the

Rapporteur by Centrul pentru Drepturile Omului/ Bucharest, Strasbourg, 3 July 1996, AS/Pol (1996) 24

1995

“Raportul SRI, perioada 1994-1995: subminarea garanțiilor constituționale” (“The Report of the Romanian Intelligence Service during the Period 1994-1995: Undermining the Constitutional Guarantees”), *Revista Română de Drepturile Omului*, no. 11, 1995, pp. 21-30

"Recomandarea 1201, drepturile minorităților naționale și dezbaterile publice din România (II)", ("Recommendation 1201, Minority Rights and Public Debate in Romania (II)"), *Revista Română de Drepturile Omului*, no. 9, 1995, pp. 40-52

"Recomandarea 1201, drepturile minorităților naționale și dezbaterile publice din România (I)", ("Recommendation 1201, Minority Rights and Public Debate in Romania (I)"), *Revista Română de Drepturile Omului*, no. 8, 1995, pp. 33-41

(& Valentin Stan, Renate Weber), “Romania’s Relations with the Republic of Moldova”, in *International Studies*, no. 1, 1995, pp. 27-49.

** "Nationalism and Its Impact upon the Rule of Law in Romania", in *International Studies*, no. 1, 1995, pp. 49-64

"Political Manipulation at Its Best", in *Transition*, vol. 1, no. 22, 1995, pp. 46-50

"The Minority Question. A Few Observations", in *Uncaptive Mind*, vol. 8., no. 1, 1995, pp. 89-95

*** "Un proiect de lege privind minoritățile naționale elaborat de Centrul pentru drepturile omului ("A Draft Law on National Minorities Elaborated under the aegis of the Centre for Human Rights") in Lucian Mihai, Pieter van Dijk (ed.), *Legislația în tranziție*, 1995, pp. 102-112

1994

"Inter-ethnic Relations in Decline", in *WarReport*, no. 29, 1994, pp. 31-32

"Pact on Stability in Europe: Romania's Interests", in *The Federalist Debate*, vol. VII, no. 3, 1994, pp. 36-38;

"Romania and the Concept of Federalism", in *The Federalist Debate*, vol. VII, no. 1, 1994, pp. 31-32;

1993

"Drepturile minorităților, drepturi ale omului?" ("Minority Rights: Are They Human Rights?"), *Revista Română de Drepturile Omului*, no. 3, 1993, pp. 15-23

1992

"Société civile et révolution, in *La Nouvelle Alternative*, no. 27, 1992, pp. 21-23

1991

„Die allgemeine politische und Menschenrechtslage in Rumänien“, in *Die Demokratie der Nomenklatura*, Herausgegeben von der Heinrich-Böll-Stiftung e.V., 1991.

REPORTS

APADOR-CH Reports: Human Rights in Romania. National Minorities Rights and Freedom of Conscience Chapter, 1993-2005;

Shadow Reports. Enforcement of the Framework Convention for the Protection of National Minorities by Romania, First (2000) and Second Round (2005): for Advisory Committee, Strasbourg;

Report on national strategies for minority schooling. Romania: for European Monitoring Center against Racism and Xenophobia, Brussels, 2004/ site EUMC;

Report on the Strategy for implementing Aarhus Convention in Romania: for Regional Environmental Center for Central and Eastern Europe, Budapest, 2003.