

Curriculum Vitae

Sergiy G. Fedunyak

Personal Data

Current Position: Professor of International Relations, Faculty of History, Political Science and International Relations, Chernivtsi National University

Office Address
2, Kafedralna St.,
College of History, Political Science
and International Relations
Chernivtsi National University
Chernivtsi, Ukraine 58000
Tel.: 380-372-523053
E-mail: sfedunyak@yahoo.com

Home Address
5, Gertsena St., Apt. 13
Chernivtsi,
Ukraine 58022
Tel.: 380-372-538449

Place and date of birth: Chernivtsi, Ukraine, February 8, 1966.

EDUCATION

2006	Doktor Nauk (Doctor of Sciences)	Political Science	Institute of World Economy and International Relations, National Academy of Sciences (Kyiv)
1994	Kandydat Nauk (Candidate of Sciences)	World History	Chernivtsi National University
1997	Master of Arts	Political Science	Central European University (Budapest, Hungary)
1990	Diploma of Higher Education with Highest Honors	History	Chernivtsi National University

PROFESSIONAL APPOINTMENTS

2008 – to present	Senior Research Fellow, Center for Euro-Atlantic Integration and Security, Chernivtsi National University
2007 – to present	Professor of International Relations, Chernivtsi National University
1999 - 2007	Associate Professor of Political Science (Docent), Chernivtsi National University
2003 -2006	Research Fellow, Institute of World Economy and International Relations of the Ukraine Academy of Sciences
2001- 2002	Teacher /Fellow in Ukrainian Studies, School of Slavonic and East European Studies, University College London
1994 – 1999	Assistant Professor, Chernivtsi National University
1990 - 1994	Graduate Student, Chernivtsi National University

COURSES TAUGHT

Contemporary Civilizations
 Contemporary Problems of Ukraine's Foreign Policy
 International Systems and Global Development
 CIS Countries in World and Regional Geopolitical Processes
 Global Problems of Contemporary Civilization
 USA in Global Order of the XXI Century
 International Security Institutions
 Theory of International Relations
 Post-Communist Transformations in Central-Eastern Europe
 Activity of European and Euro-Atlantic Institutions in Security Sphere
 Security on the Post-Soviet Space
 International Politics
 Problems of Global and Regional Security
 Foreign Policy of North American Countries

RESEARCH PROJECTS PARTICIPATION

2004 "Problems of Regional Stability", Chernivtsi National University, Chernivtsi Regional State Administration
 2012 "Formulation of the Agenda of Ukraine's OSCE Chairmanship in 2013", Odesa Regional Branch of the National Institute of Strategic Studies, Institute of Euro-Atlantic Cooperation, F.Ebert Foundation Office in Ukraine
 2010- "Borderland Identities: Historical Roots and Recent Tendencies", Chernivtsi National University, Ukraine; University of Passau, Germany.

PROFESSIONAL HONORS, AWARDS, FELLOWSHIPS

2010-2011 Fulbright-Kennan Scholar Award, Kennan Institute, Washington DC
 2007 Ministry of Education and Science of Ukraine Grant for the Project "European and Euro-Atlantic Integration in Secondary School's Social Sciences Curricula in the Context of Western Region of Ukraine".
 2005 German Foreign Ministry Travel Grant for ICCEES World Congress in Berlin
 2005 Center for European and Russian Studies Michigan States University Travel Grant for Istanbul Workshop on the future of stability and security in Eurasia
 2005 8th Annual International Visiting Lecturer Series Fellowship, Lock Haven University of Pennsylvania
 2003 International Studies Association Travel Grant for Budapest ISA Convention
 2002 Victor Swoboda Memorial Fund Grant, School of Slavonic and East European Studies, University College London
 2001-2002 Teacher/Fellowship in Ukrainian Studies and UK Foreign and Commonwealth Office Chevening Scholarship, School of Slavonic and East European Studies, University College London
 2000-2001 Junior Faculty Development Program Fellowship, US Department of State, Michigan State University
 1998 Democratic Political Studies Fellowship, Queen's University, Kingston, Canada
 1996-1997 Soros Scholarship, Central European University, Budapest

PROFESSIONAL SERVICE

2000 – present	Member of International Studies Association
1999 - present	Member of Ukrainian Historic Association
1998 - present	Member of Bukovynian Center for Political Studies

COMMUNITY SERVICE

2007 – to present	Member of local administration lecturer's group on Euro-Atlantic integration
2004	Member of a Precinct Electoral Commission on Ukraine's Presidential Elections

LANGUAGES

Ukrainian (native speaker), Russian (fluent), English (fluent), French (basic)

RESEARCH AND PUBLICATIONS

- *Books:*

1. European security dimensions on the post-soviet space. Formation of integrated security system of West and the Newly Independent States, Chernivtsi: Ruta, 2005, 336 p. (in Ukrainian).

- *Articles:*

1. "The Ukrainian Revolution in International Context", Victor Stepanenko & Yaroslav Pylynskyi (eds) Ukraine After the Euromaidan: Challenges and Hopes, Bern-Berlin-Bruxelles, Peter Lang, 2015, pp. 97-104.
2. "Geopolitical Assault of Russia: Possibilities and Realities", Rethinking Democracy. Kyiv's Club. – 2014. –
http://rethinkingdemocracy.org.ua/themes/1401_Fedunyak.html
3. "Putin's Doctrine as a Threat to the International System". Kennan Institute, Wilson Center. – May 20. – 2014. – <http://www.wilsoncenter.org/article/%E2%80%99Cputin%E2%80%99s-doctrine%E2%80%9D-threat-to-the-international-system>
4. "Foreign and Security Policy of the Newly Independent States: Balancing Between Two Power Centres", Historical and Political Problems of Contemporary World. Collection of Research. Vol. 25-26. Chernivtsi: Chernivtsi National University, 2013, pp. 133-137 (in Ukrainian).
1. "US Security Interests and Strategies in the Region of the Newly Independent States", USA and the World of the XXI Century. Kyiv: Tsentr Vil'noi Presy, 2013, pp. 218-221.
2. "US Policy on the Post-Soviet Space", Zovnishni Sparvy, 2012, №12, pp.38-41 (in co-authorship with Y. Makar).
3. "Perspectives of Non-Block Policy of Ukraine in the Context of Contemporary Trends in Security Spheres", Actual Problems of International Relations. Collection of Research. Volume 111, Part 1. Kyiv: Taras Shevchenko National University Institute of International Relations, 2012. – pp. 32-36 (in Ukrainian).
4. "Neutrality and Non-Block Status in Post-Bipolar International System: a Chance or a Deadlock for Ukraine?", Agora, 2012, vol. 11, pp. 62-67 (in Ukrainian).

5. "Security in Ukraine-Poland relations in the context of European and Euroatlantic integration of Ukraine", Partnerstwo Wschodnie: Wielka czansa Europy. Poznan-Chorzov: Wydawnictwo Wyższej Szkoły Bankowej, 2011. – ss. 213-219.
6. "Reforming of the Security Service of Ukraine in the Context of the Formation of Institutional Mechanisms of State Governance in the Sphere of National Security", Power and Management. Collection of Research. Vol. 1. Chernivtsi: Bukrek, 2011, pp. 64-76 (in Ukrainian).
7. "Democracy as a Transformation Factor of Oligarchic System of International Relations", Agora, 2011, vol. 10, pp. 101-106 (in Ukrainian).
8. "Security Aspects of the Canada-US Trans-Regional Cooperation", Historical and Political Problems of Contemporary World. Collection of Research. Vol. 23-24. Chernivtsi: Ruta, 2011, pp. 114-120 (in Ukrainian). In co-authorship with I.Bochar.
9. "New European Security System: A Threat or a Chance for Ukraine", "Yalta System" and Contemporary World Order: Problems of Global and Regional Security", Yalta-Livadia, February 2010. Simferopol: Antikva, 2010. – pp. 125-132 (in Russian)
10. "Główne kierunki polityki zagranicznej Ukrainy: czynniki, priorytety oraz mechanizmy", Transformacja w Polsce i na Ukrainie. Wybrane aspekty / pod redakcją naukową Andrzeja Antoszewskiego. Wrocław: Uniwersytet Wrocławski and Oficyna Wydawnicza ATUT, 2010. – ss. 355-364 (in Polish).
11. "Central Europe in Euro-Atlantic Security Community of the XXI Century", Europejska Polityka Bezpieczeństwa i Integracji. Regacja Klemens Budzowski. Krakow: Krakowska Akademia im. Andrzeja Frycza Modrzewskiego, 2010, ss. 131-136.
12. "Twenty Years of the Break-Down of Berlin Wall: Some Results and Lessons", Bukovynian Herald of Public Service and Local Governance, № 4, 2009, October-November, pp. 39-42 (in Ukrainian).
13. "Euro-Atlantic Integration as a Guarantee of Ukraine's Security", Bukovynian Herald of Public Administration and Local Governance, 2009, №3, July-August, pp. 40-43 (in Ukrainian).
14. "Main Trends in Development of Security Processes in the Region of the Newly Independent States", Scientific Herald of the Chernivtsi University. History. Vol. 486-487, Chernivtsi: ChNU, 2009, pp. 154-157 (in Ukrainian).
15. "Ukraina wobec Polityki Partnerstwa Wschodniego Unii Europejskiej" Krakowskie Studia Miedzynarodowe. Unia Europejska. Miedzy Polityka Wschodnia a Partnerstwem Wschodnim pod redakcją Erharda Cziomera. Numer 4 (VI). Krakow 2009, ss. 207-215.
16. "European and Euro-Atlantic Integration of Ukraine: Is There a Danger for Russia's Security?", Agora, 2009, vol. 8, pp. 44-51 (in Ukrainian).
17. "European Union and NATO as Instruments of Crisis Management in the Region of the Newly Independent States". Political and Sociological Studies. Collection of Research Works. Vol. VI. Chernivtsi: Bukrek, 2008, pp. 76-87 (in Ukrainian).
18. "Reforming of the Security Service of Ukraine in the Context of Euro-Atlantic Integration". Bulletin of the Center of Euro-Atlantic Integration and Security. Issue 1. Chernivtsi: ChNU, 2008, pp. 60-63 (in Ukrainian).
19. "Factors and Mechanisms of Ukraine's Security: Past, Contemporary and Future", Historical and Political Problems of Contemporary World. Collection of Research. Vol. 15-16. Chernivtsi: Ruta, 2008, pp. 74-78 (in Ukrainian).
20. "Alternatives of External Choice of Ukraine: Synergetic Approach", Historical and Political Problems of Contemporary World. Collection of Research. Chernivtsi: Ruta, 2007, pp. 125-129 (in Ukrainian).

21. "Ukraine in German's Foreign Policy", Ukraine, Poland, Germany in Europe. Lviv: Lviv National University Press, 2007, pp. 236-246 (in Ukrainian).
22. "Foreign and Security Policy of Ukraine in the Context of the US Hegemonic System Formation", Agora, 2007, Vol. 6, pp. 42-50 (in Ukrainian).
23. "Ukraine's Foreign Policy in Middle-Term Perspective: An Attempt of Analysis and Prognosis", Scientific Herald of the Diplomatic Academy. Vol. 14. Kyiv. 2007, pp. 160-171 (in Ukrainian).
24. "Cooperation of the European Union and Neighboring Countries in Security Sphere", Academic Herald of Chernivtsi University. Collection of Academic Works. Vol. 325-326. History. Political Science. International Relations, Chernivtsi: Ruta, 2007, pp 165-168 (in Ukrainian).
25. "Western Empire at the Beginning of the XXI Century: From Idea to Implementation", Bukovynain Journal, 2007, № 2-3, pp. 96-103 (in Ukrainian).
26. "Alternatives of External Choice of Ukraine: Synergetic Approach", Historical and Political Problems of Contemporary World. Collection of Research. Chernivtsi: Ruta, 2007, pp. 125-129 (in Ukrainian).
27. "Creation and Activity of the Commonwealth of Democratic Choice in the Context of the Formation of Common Western Civilization Space", Historical and Political Problems of Contemporary World. Collection of Research. Chernivtsi: Ruta, 2006, pp. 148-152 (in Ukrainian).
28. "Influence of External Factors on the Ukrainian Nation's Consolidation", Agora, 2006, vol. 4, pp. 58-65 (in Ukrainian).
29. "International Dimension of the Orange Revolution", Forum, 2005, № 1, pp. 40-44 (in Ukrainian).
30. "Policy of Russia in Central Asia and Transcaucasian Region After September 11 2001", Historical and Political Problems of Contemporary World. Collection of Research. Chernivtsi: Ruta, 2005, pp. 357-365 (in Ukrainian).
31. "Euro-Regionalism in the Context of the Creation of Pan-European Security System", Euro-Regions: Potential of Inter-Ethnic Harmonization. Chernivtsi: Bukrek, 2004, pp. 55-64 (in Ukrainian).
32. "From *Pax Britannica* to *Pax Americana*: Nature and Evolution of Hegemony After the End of the Cold War", Politics and the Times, 2004, № 6, pp. 43-48 (in Ukrainian).
33. "Phenomenon of the Grey Zone in Europe and on the Post-Soviet Space After the End of the Cold War", Strategic Panorama, 2004, № 3, pp. 73-76 (in Ukrainian).
34. "From Prague to Istanbul: Dynamics of Ukraine-NATO Relations", Bukovynain Journal, 2004, № 3-4, pp. 65-71 (in Ukrainian).
35. "Ukraine's Policy on the Post-Soviet Space in the Context of the Formation of Integrated Security System", Collection of Research of Chernivtsi University. History. Political Science. International Relations. Vol. 229-230, Chernivtsi: Ruta, 2004, pp.165-169 (in Ukrainian).
36. "Pan-European Security System. Mirages and Perspectives of Integration", Viche, 2004, № 4, pp. 46-48 (in Ukrainian).
37. "Ukraine's Relations with Central European Countries: Security Aspects", Bukovynain Journal, 2004, № 2, pp. 92-99 (in Ukrainian).
38. "Neo-Functional and Normative Approaches in the Policy of Western Europe and USA on the Post-Soviet Space", Person and Politics, 2004, №2, pp. 105-111 (in Ukrainian).
39. "Neo-Functional and Normative Approaches in the Policy of EU and NATO Towards the Integration of Ukraine into the Euro-Atlantic Space", Actual Problems of

- International Relations. Collection of Research. Volume 45. Part II, K.: Kyiv Taras Shevchenko National University Institute of International Relations, 2004, pp. 76-83 (in Ukrainian).
40. "The Main Trends of Development of International System in Europe and Eurasia: Three Dimensions of Consolidation", Strategic Panorama, 2004, №1, pp. 30-35 (in Ukrainian).
 41. "Ukraine in the New-Forming Security System: Consumer or Producer?" in: Actual Problems of International Relations. Collection of Research. Volume 39 (in two parts). Part 1, K.: Kyiv Taras Shevchenko National University Institute of International Relations, 2003, pp 140-146 (in Ukrainian).
 42. "West and Security on the Post-Soviet Space at the Beginning of the XXIst Century", Person and Politics, 2003, № 10, pp. 74-82 (in Ukrainian).
 43. "Ukraine After NATO-EU Enlargement. How to Be with Security", Viche, 2003, №10 (139), pp. 9-12 (in Ukrainian).
 44. "Civilization Consolidation in Security Sphere", Politics and the Times, 2003, №6, pp. 77-80 (in Ukrainian).
 45. "Enlargement of Euro-Atlantic Structures and Security in Eurasia", Research of World Politics. Collection of Research. Volume 23. K.: Institute of World Economy and International Relations, 2003, pp. 34-43 (in Ukrainian).
 46. "European Union and Newly Independent States (Security Problems in the Context of the New Wave of Enlargement)", Academic Herald of Chernivtsi University. Collection of Academic Works. Vol. 173-174. History. Political Science. International Relations, Chernivtsi: Ruta, 2003, pp 328-336 (in Ukrainian).
 47. "Problems of Security in Eurasia After the End of the Cold War", Political and Sociological Studies. Collection of Research Works, Chernivtsi: Prut, 2002, pp. 257-263 (in Ukrainian).
 48. "NATO Enlargement and Central European Countries ", Problems of New and Contemporary History. Collection of Research. Volume 7. Chernivtsi: Ruta, 2000, pp. 185-192 (in Ukrainian).
 49. "Ukraine in the System of Contemporary International Relations: Conceptual Approaches", Scientific Herald of the Chernivtsi University. History. Vol. 96 - 97, Chernivtsi: Ruta, 2000, pp. 275-282 (in Ukrainian).
 50. "Post-Communist Transitions as a Factor of Evolution of the International System", Political and Sociological Studies. Collection of Research Works, Chernivtsi: Misto: 2000, pp.109-115 (in Ukrainian).
 51. "Foreign Policy of Ukraine in the Context of NATO Eastward Enlargement", Problems of Modern and Contemporary History. Vol. 6, Chernivtsi: ChDU, 1999, pp. 156-162 (in Ukrainian).
 52. "What is the Price of Regulation?: The UN Peace-keeping Experience of the 1990s" Politics and the Times, 1996, № 6, pp.48-50 (in Ukrainian).
 53. "NATO and Ukraine", World Economy and International Relations, 1996, March, pp. 100-105 (in Russian).
- *Abstracts:*
 1. "Canada's Security Policy After the Cold War" Політика Канади у сфері безпеки після завершення «холодної війни», Proceedings of the First Bi-Annual Conference on Canadian Studies, 26-28 February 2010. Chernivtsi: Chernivtsi National University, 2011, pp.80-83.
 2. "National Security of Ukraine in the Context of Current Processes in Europe and on the Post-Soviet Space", National Security of Ukraine. Conference of the Alumni of US Sponsored Programs. Chernihiv, September 18-19 2004. K.: Stylos, 2004, pp. 81-90 (in Ukrainian).

3. "Between Europe and Eurasia: Security of Ukraine After NATO/EU Enlargement", Ukraine: Problems of Identity. Conference for the Alumni of the US Government Sponsored Programs. L'viv, September 18-21. Kyiv: Stylos, 2003, pp. 120-123 (in Ukrainian).
4. "Security in Eurasia and Enlargement of Euro-Atlantic Structures", Security and Stability of the Post-Communist Europe in the Context of the NATO Enlargement: Illusions and Realities. Materials of International Symposium. Chernivtsi. November 12-13, 2003. Chernivtsi: Zoloti Lytavry, 2003, pp. 106-112 (in Ukrainian).
5. "Ukraine in New Security System of Central-Eastern Europe and Eurasia" in: Ukrainian Geo-Strategy in the Situation of Post-September Changes in International Relations. Collection of Publications of the Ukrainian Alumni of the US Programs of Academic Exchanges. Kyiv: Stylos, 2002, pp. 27-36 (in Ukrainian).
6. "What Does the Fall of Milosevic Tell Us About the Prospects for Liberal Institutionalism in Europe and Asia?" Conference on Progress and Challenges in Democratization and Economic Liberalization, Babes-Bolyai University -- Michigan State University, Babes-Bolyai University, Cluj, Romania, June 8-10, 2001 (in so-authorship) (<http://www.isp.msu.edu/CERS/graham.htm>).
7. "Balance of Power After the End of the "Cold War": New Features", Europe: Ideas and Processes: Materials of Symposium. Chernivtsi: Prut, 1998, pp. 23-29 (in Ukrainian).
8. "UN Peace-keeping Mechanism in the Solution of International Conflicts. Is it a Means or Foundation?", The Third International Conference 'The Conflicts in Society: Diagnostics and Prevention', May 17-20, 1995. Kyiv-Chernivtsi, 1995, pp.198-200 (in Ukrainian).

- *Conference Presentations (since 2001). See also abstracts:*

1. "Border Regions as a Factor of Ukraine's Integration Choice", International Conference "Border Regions and Multiple Identities across Central and Eastern Europe", Chernivtsi, September-October 2013.
2. "Poland and Ukraine in the Context of Security Challenges and Threats of the XXI Centuries", Polish-Ukrainian Meeting "", Yaremche, September 2013.
3. "Non-Block Status as a Factor of Restructurization of Sub-Regional Security System of "Greater Europe", 2nd International Conference "Restructurization of Global Space: Historic Imperatives and Challenges", Kyiv, April 2013.
4. "Concepts of Democracy and Democratization's Transformation on the Post-Soviet space", International Round Table Conference "Democratization Processes on the Post-Soviet Space: Different Vectors", Chernivtsi, April 2013.
5. "Ukraine and Integration Projects on the Post-Soviet Space", International Round Table Conference "Ukraine and Russia: Contours of Foreign Policy for 2013", Chernivtsi, December 2012.
6. "Main Trends of the Ukraine's Foreign and Security Policy", International Seminar "Foreign and Security Policy: Trends, Challenges and Perspectives", Chernivtsi, March 2013.
7. "Ukrainian-Polish Relations in the Context of the Ukrainian Security Priorities' Transformation", Ukrainian-Polish Meeting "Ukrainian-Polish Relations Today: Its State and Perspectives", Iaremche, September 2012.
8. "Neutrality and Non-Block Status in Post-Bipolar International System: a Chance or a Deadlock for Ukraine?", Kennan Institute Kyiv Project Conference "Fifteen Years of Kennan Institute in Ukraine", Odesa, September 2012.
9. "Restructurization of Sub-Regional Security System: Europe and Post-Soviet Eurasia", International Conference "Restructurization of Global Space: Historic Imperatives and Challenges", Kyiv, May 2012.

1. "Foreign Policy of Ukraine in the Context of Eurasia Concept's Transformation at the Beginning of the XXIst Century". Fulbright Scholar Meeting, Chernivtsi, April 2012.
2. "World Order and Post-Soviet Space: Chances and Challenges", International Conference "Yalta System and Contemporary World Order: International Conflicts and Ways of Their Solution", Yalta-Livadia, 2012.
3. "US Security Interests and Strategies in the Region of the Newly Independent States", National Conference "American Studies in Ukraine's Political Science: Conceptual and Applied Aspects", Kyiv, February 2012.
4. "Foreign and Security Policy of the Newly Independent States: Balancing Between Two Power Centers", International Roundtable Conference "Gains and Failures of the Last Two Decades of Development in Post-Soviet Countries", Chisinau, Republic of Moldova, December 2011.
5. "National Interests of Ukraine on International Arena: Strategic Priorities and Ways of Their Implementation", Roundtable Conference "Ukraine on International Arena: Successes and Problems", Chernivtsi, November 2011.
6. "Ukrainian-American Cooperation in the Mase of Renewed Multivectoralism", International Conference "Livadia Palace-Museum in Cultural, Scientific and Tourist Space of Ukraine", Yalta, September 2011.
7. "Russian-Ukrainian Disputes and Issues on Energy Supply", Workshop "Energy-Water Nexus in Eurasia", East Lansing (USA), May 2011.
8. "Civilization Choice and Geopolitical Configurations in Europe as Factors of Ukraine's Foreign Policy", Lecture, Shevchenko Scientific Society, New York (USA), April, 2011.
9. "Twenty Years of the Ukraine's Image Evolution: Problems and Achievements". XIII Fulbright Conference "Image Ukraine in the World: Real and Desirable", Kyiv, November 2010.
10. "Security Aspects of Ukraine-Poland Relations in the Context of Integration Search of Ukraine". International Conference "Ukraine-Poland Relations Today: A Need for "Reloading" or "Continuation?"", Iaremche (Ukraine), September 2010.
11. "Trilateral Cooperation in the Context of Ukraine's Foreign Policy Transformation: Possibilities and Threats", International Conference "Ukraine-Romania-Moldova: Historic, Political and Cultural Interconnections in the Context of European Integration Processes", Chernivtsi, September 2010.
12. "Security Architecture in Eurasia: Institutional Dynamics". VIII World ICCEES Congress "Eurasia: Prospect for Wilder Cooperation", Stockholm (Sweden), July 2010.
13. "New" Germany and "New" Ukraine in a Brand New Europe". Lecture, University of Passau, Passau, Germany, May 2010.
14. "Canada's Policy in Security Sphere after the End of the Cold War". First Bi-Annual Conference on Canadian Studies, Chernivtsi, February 2010.
15. "New European Security System: A Threat or a Chance for Ukraine". International Conference "Yalta System" and Contemporary World Order: Problems of Global and Regional Security", Yalta-Livadia, February 2010.
16. "External Factors of Democratization Processes in Ukraine: Institutional Aspect". VI International Conference "Development of Democracy and Democratic Education in Ukraine", Kyiv, May 2009.
17. "EU Eastern Partnership Policy and Ukrainian Authorities: Realities and Prospective". International Conference "Development of Political Systems and Institutes of Public Administration of the Post-Soviet States", Chernivtsi, April 2009.

18. "Reforming of the Security Service of Ukraine in the Context of Euro-Atlantic Integration". International Seminar "National Security and Problems of Euro-Atlantic Integration in Higher Education of Ukraine: Academic Research and Teaching Methodology", Ivano-Frankivs'k – Chernivtsi, October 2008.
19. "European and Euro-Atlantic Integration of Ukraine: Is There a Danger for Russia's Security?". Conference "Ukraine and Russia: Past and Future of Mutual Influence", Odessa, September 2008.
20. "Security Issues in Perceptions of Polish and Ukrainian Political Elites", "Ukraine-Belarus-Poland and Lithuania: From the Collisions of the Past to Common European Values and Perspectives of Cooperation", Chernivtsi, April 2008.
21. "Transformation of the Ukraine's Security Sector in the Context of Euro-Atlantic Integration". International Seminar "Implementation of the Ukraine-NATO Action Plan: National Security and Democratization of the Law Enforcement System", Chernivtsi, April 2008.
22. "Regional Security Sub-Systems in the Context of the Contemporary World Order: Specifics of Formation and Institutional Design" in: Contemporary World Order and Institutional Processes on the Post-Soviet Space. International Scientific Conference. Crimea, Yalta, Livadia Palace. February 5-9 2008. – Simferopol: AntikvA, 2008. – P. 57-65.
23. "International and Security Studies at the Chernivtsi National University". Expert Seminar "NATO and Security as a Necessary Part of Slovak and Ukrainian Academic Studies", Banska Bystrica, Slovakia, November 2007.
24. "Foreign and Security Policy of Ukraine in the Contest of the US Hegemonic System Formation". Kennan Institute Kyiv Project Conference "Ukraine and USA: Political, Cultural and Academic Interactions", Kyiv, November 2007.
25. "Experience of Romania's Euro-Atlantic Integration: Lessons for Ukraine". 3rd International Conference "Ukraine-Romania-Moldova: Historical, Political and Cultural Aspects of Interaction in the Context of Contemporary European Processes", Chernivtsi, September 2007.
26. "Security Aspects of Ukraine's Foreign Policy: Regional Priorities". International Conference "Formation of Ukraine's Foreign Policy in the Context of the EU Enlargement: A Look from Regions", Chernivtsi, May 2007.
27. "Ukraine in German Foreign Policy". International Conference "Ukraine-Poland-Germany: Transformations in Ukraine After Elections and its Influence on Relations with the EU, Chernivtsi, September 2006.
28. "Common Security in Common Home: the NIS Contribution". VII World ICCEES, Berlin, Germany, July 2005.
29. "Democratization and Stability in Eurasia: Implications of the "Color" Revolutions". Workshop "Eurasian Stability and Security", Istanbul, Turkey, June 2005.
30. "Ukraine and its Western Neighbours: Intercultural Communication in the Context of European Integration", 8th Annual International Visiting lecturer Series, Loch Haven, USA, February 2005.
31. "Nature and Evolution of Hegemony on the Post-Soviet Space". Warsaw Special Convention of the Association for the Study of Nationalities (ASN), Warsaw, Poland, July 2004.
32. "The Regional Dimension of Global Governance: the Security System of Europe and Eurasia". International Studies Association Convention, Budapest, Hungary, July, 2003.
33. "Russia and Ukraine in Euro-Atlantic and Eurasian Security After the Cold War". International Studies Association Convention, Budapest, Hungary, July 2003.

34. "International Institutions in Transitional Processes: NATO, EU, and The Central Europe". International Studies Association Convention, New Orleans, USA, March 2002.
35. "European Institutions and Central European Security". International Studies Association Convention, New Orleans, USA, March 2002.
36. "Ukraine and Integration Projects on the Post-Soviet Space". International Round-Table Conference "Ukraine and Russia: Contours of Foreign Policy for 2013", Chernivtsi, Ukraine, December 2012.
37. "Main Tendencies of Ukraine's Foreign and Security Policy", International Seminar "Foreign and Security Policy of Ukraine: Trends, Challenges and Perspectives", Chernivtsi, Ukraine, March 2013.
38. "Ukraine and Poland in the Context of Security Challenges of the XXI Century", Ukraine-Polish Meetings "Ukraine and Poland in Front of the Challenges of the XXI Century", Iaramche, Ukraine, September 2013.
39. "Democracy as a Factor of International System's Transformation", National Conference "Third wave" of Democratization in Eurasia: Experience of Contemporary History and New Challenges, Kyiv, Ukraine, March 2014.
40. "Challenges for Ukraine's Security After Non-Break of the Ukraine-EU Association Agreement", National Conference "What After Vilnius: Domestic and External Consequences of the Vilnius Summit for Ukraine", Ostroh, Ukraine, March 2014.
41. "Restoration of the US Leadership in the Situation of the Aggravation in the International System", National Conference "USA in Transformations of the Contemporary World: Geopolitical Dimension", Kyiv, Ukraine, March 2014.
42. "Western Ukraine After the Revolution", Kennan Seminar "Regional Dimension of Ukrainian Revolution", Kyiv, Ukraine, April 2014.
43. "Eastern Ukrainian Borderland Identity in the Context of Ukrainian-Russian Military-Political Conflict", "Borderland Identities in Europe: Historical Roots and Recent Tendencies", Passau, Germany, September 2014.
44. "Ukrainian Crisis: International Context", "Fulbright Conference "Building New Ukraine", Kyiv, Ukraine, November 2014.
45. "US Global Role in the Context of the Destruction of Post-Bipolar International System", II International Conference "United States in Contemporary World: Politics, Economy, Law, Society", Ukraine, Lviv, May 2015.
46. "Security of Ukraine, Romania and Moldova in the Context of Russia's Aggression Against Ukraine", International Conference "Ukraine, Romania, Moldova", Chernivtsi, Ukraine, May 2015.
47. "Ukraine's Revolution of Dignity and International Relations", Conference "Ukraine's Place in Europe", Kyiv, Ukraine, May 2015.