

**WYKAZ OPUBLIKOWANYCH PRAC NAUKOWYCH
LUB TWÓRCZYCH PRAC ZAWODOWYCH
ORAZ
INFORMACJA O OSIĄGNIĘCIACH DYDAKTYCZNYCH,
W ZAKRESIE WSPÓŁPRACY NAUKOWEJ
I POPULARYZACJI NAUKI**

(po uzyskaniu stopnia doktora nauk humanistycznych
w zakresie psychologii)

Andrzej Juros

Lublin, styczeń 2017

AJKS

Struktura załącznika

I. Wykaz publikacji stanowiących osiągnięcie naukowe, o którym mowa w art. 16 ust. 2 ustawy o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki z 14 marca 2003 z późniejszymi zmianami	5
A) Tytuł osiągnięcia naukowego.....	5
B) Publikacje wchodzące w skład osiągnięcia naukowego	5
II. Wykaz innych (nie wchodzących w skład osiągnięcia wymienionego w pkt I) opublikowanych prac naukowych oraz wskaźniki dokonań naukowych.....	7
A) Publikacje naukowe w czasopismach znajdujących się w bazie Journal Citation Reports (JRC) lub na liście European Reference Index for the Humanities (ERIH)	7
B) Monografie, publikacje naukowe w czasopismach międzynarodowych lub krajowych innych niż znajdujące się w bazach lub na liście, o których mowa w pkt II A.....	7
B.1. Publikacje naukowe w czasopismach spoza listy JCR i ERICH (znajdujące się na liście B MNiSW).....	7
B.2. (Współ)autorstwo monografii lub podręcznika	7
B.3. Publikacje w czasopismach międzynarodowych	8
B.4. Publikacje w czasopismach krajowych	9
B.5. Hasła encyklopedyczne i słownikowe	12
C) Opracowania zbiorowe, katalogi zbiorów, dokumentacja prac badawczych, ekspertyz, utworów i dzieł artystycznych.....	13
C.1. Redaktor wieloautorskich monografii.....	13
C.2. Publikacje w pracach zbiorowych w językach obcych	14
C.3. Publikacje w pracach zbiorowych w języku polskim	15
C.4. Programy kształcenia, skrypty, publikacje edukacyjne	20
D) Sumaryczny <i>impact factor</i> według listy Journal Citation Reports (JCR), zgodnie z rokiem opublikowania:	20
E) Liczba cytowań publikacji według bazy Web of Science (WoS)	20
F) Indeks Hirscha według bazy Web of Science (WoS):.....	25
G) Kierowanie międzynarodowymi i krajowymi projektami badawczymi oraz udział w takich projektach.....	25
H) Międzynarodowe i krajowe nagrody za działalność naukową albo artystyczną	28
I) Wygłoszenie referatów na międzynarodowych i krajowych konferencjach tematycznych	28
I.1. Konferencje/seminaria/sympozja międzynarodowe za granicą	28
I.2. Konferencje/seminaria/sympozja międzynarodowe w Polsce	30

I.3. Krajowe konferencje/seminaria/sympozja	34
III. Dorobek dydaktyczny i popularyzatorski oraz informacja o współpracy międzynarodowej habilitanta	45
A) Uczestnictwo w programach europejskich oraz innych programach międzynarodowych i krajowych.....	45
B) Aktywny udział w międzynarodowych i krajowych konferencjach naukowych.....	45
B.1. Międzynarodowe konferencje za granicą.....	45
B.2. Międzynarodowe konferencje w Polsce.....	46
B.3. Krajowe konferencje	46
C) Udział w komitetach organizacyjnych międzynarodowych i krajowych konferencji naukowych.....	48
D) Otrzymane nagrody i wyróżnienia inne niż wymienione w pkt II H.....	51
E) Udział w konsorcjach i sieciach badawczych	51
F) Kierowanie projektami realizowanymi we współpracy z naukowcami z innych ośrodków polskich i zagranicznych oraz we współpracy z przedsiębiorcami, innymi niż wymienione w pkt II G.....	52
G) Udział w komitetach redakcyjnych i radach naukowych czasopism.....	58
H) Członkostwo w międzynarodowych i krajowych organizacjach oraz towarzystwach naukowych.....	59
H.1. Obecnie	59
H.2. W przeszłości.....	59
I) Osiągnięcia dydaktyczne i w zakresie popularyzacji nauki lub sztuki.....	60
I.1. Instytut Psychologii KUL (1979-2000).....	60
I.2. Kolegium Międzywydziałowych Indywidualnych Studiów Humanistycznych KUL (od stycznia 2001 do września 2015 roku).....	61
I.3. Instytut Socjologii KUL (od 2001 do 2015).....	62
J) Opieka naukowa nad studentami i lekarzami w toku specjalizacji	65
K) Opieka naukowa nad doktorantami w charakterze opiekuna naukowego lub promotora pomocniczego	65
L) Staże w zagranicznych i krajowych ośrodkach naukowych lub akademickich	65
M) Wykonane ekspertyzy lub inne opracowania na zamówienie.....	66
N) Udział w zespołach eksperckich i konkursowych.....	67
O) Recenzowanie projektów międzynarodowych i krajowych.....	70
P) Recenzowanie publikacji w czasopismach międzynarodowych i krajowych	70
Q) Inne osiągnięcia, nie wymienione w pkt III A – III P.....	71
Q1. Publikacje popularnonaukowe	71
Q2. Aktywność w NSZZ „Solidarność”	74

R. Dane dodatkowe	75
R.1. Opracowania dotyczące niepokoju egzystencjalnego	75
R.2. Badania nad poczuciem beznadziejności i samobójstwami.....	76
R.3. Badania nad polską wersją Testu Przymiotnikowego ACL H. Gougha i A. Heilbruna (37 skal) – współautor P. Oleś.....	76
R.4. Badania nad psychologicznymi aspektami zagrożeń ekologicznych.....	77
R.5. Inne opracowania	77

**Wykaz opublikowanych prac naukowych
lub twórczych prac zawodowych
oraz
informacja o osiągnięciach dydaktycznych,
w zakresie współpracy naukowej
i popularyzacji nauki**

(po uzyskaniu stopnia doktora nauk humanistycznych
w zakresie psychologii)

I. Wykaz publikacji stanowiących osiągnięcie naukowe, o którym mowa w art. 16 ust. 2 ustawy o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki z 14 marca 2003 z późniejszymi zmianami

A) Tytuł osiągnięcia naukowego

„Przedsiębiorczość społeczna w perspektywie procesów integracyjnych”

B) Publikacje wchodzące w skład osiągnięcia naukowego

- 1) Juros A. (1992). *The sovereignty of the person as a condition for ethno-development: The post-communist era in Central-East Europe*. "Journal of Ethno-Development" 1992 vol. 1 s. 73-77.
- 2) Juros A. (1993). *Poszanowanie czynników podmiotowych w społeczności lokalnej*. W: B. Łuszczewska (red). *Elektrownia „Opole” a środowisko społeczne*. Opole: Wydawnictwo Instytut Śląski s. 15-24.
- 3) Juros A. (1995). *A model of preventive measures to avert social conflicts over the environment*. "Journal for mental changes" vol. 1 no 1 pp. 151-165.

Juros A., Otrębski W. (1997). *Integracja osób niepełnosprawnych w społeczności lokalnej*. Lublin: Fundacja Środkowoeuropejskie Centrum Ekonomii Działania Społecznego.

- 4) Juros A. (1997). *Społeczność lokalna szansą i warunkiem integracji*. W: A. Juros, W. Otrębski (red.). *Integracja osób niepełnosprawnych w społeczności lokalnej*. Lublin: Fundacja Środkowoeuropejskie Centrum Ekonomii Działania Społecznego s. 9-14.
- 5) Juros A. (1997). *Rola i sposoby animowania grup samopomocowych jako warunek integracji niepełnosprawnych w społeczności lokalnej*. W: A. Juros, W. Otrębski (red.). *Integracja osób niepełnosprawnych w społeczności lokalnej*. Lublin: Fundacja Środkowoeuropejskie Centrum Ekonomii Działania Społecznego s. 17-28.
- 6) Juros A. (1997). *Całościowe Planowanie Życia (CPŻ) jako metoda przekraczania trudnych sytuacji przez osoby z niepełnosprawnością*. W: A. Juros, W. Otrębski (red.). *Integracja osób niepełnosprawnych w społeczności lokalnej*. Lublin: Fundacja Środkowoeuropejskie Centrum Ekonomii Działania Społecznego s. 133-159.

- 7) Juros A. (1997). *Poszukiwanie nowych dróg świadczenia usług społecznych*. W: A. Juros, W. Otrębski (red.). *Integracja osób niepełnosprawnych w społeczności lokalnej*. Lublin: Fundacja Środkowoeuropejskie Centrum Ekonomii Działania Społecznego s. 310-321.
- 8) Juros A. (2003). *Przedsiębiorczość obywatelska w kształtowaniu ekonomii społecznej w Polsce*. W: T. Kaźmierczak i M. Rymśza (red.). *W stronę aktywnej polityki społecznej*. Warszawa: Fundacja Instytut Spraw Publicznych s. 74-111.
- 9) Juros A. (red.) (2008). *Przychylić nieba i chleba. Przedsiębiorczość społeczna ludzi wsi*. Warszawa: Wspólnota Robocza Związków Organizacji Socjalnych WRZOS.
 - a. Juros A. (2008). *Przedsiębiorczość społeczna w polityce społecznej obszarów wiejskich*. W: A. Juros (red.). *Przychylić nieba i chleba. Przedsiębiorczość społeczna ludzi wsi*. Warszawa: Wspólnota Robocza Związków Organizacji Socjalnych WRZOS s. 13-33.
 - b. Juros A. (2008). *Aktywność społeczna jako warunek rozwoju przedsiębiorczości społecznej*. W: A. Juros (red.). *Przychylić nieba i chleba. Przedsiębiorczość społeczna ludzi wsi*. Warszawa: Wspólnota Robocza Związków Organizacji Socjalnych WRZOS s. 215-243.
- 10) Juros A. (2008). *Ekonomia społeczna na terenach wiejskich i rola kapitału społecznego w jej rozwoju*. W: A. Rymśza (red.). *Gospodarka społeczna w Polsce. Możliwości, wybrane inicjatywy oraz szanse dalszego rozwoju*. Warszawa: Fundacja Archidiecezji Warszawskiej Pomocy Bezrobotnym i Biednym NADZIEJA s. 33-46.
- 11) Juros A. (2009). *Znaczenie przedsiębiorczości społecznej w organizowaniu społeczności lokalnych: nowe drogi świadczenia usług społecznych*. W: W. Szymczak (red.). *Współczesne wyzwania i metody pracy socjalnej*. Lublin: TN KUL s. 139-162.
- Juros A., Kruk M. (red.) (2010). *Dajmy szanse. Zatrudnienie i praca w perspektywie zdrowia psychicznego*. Lublin: Wydawnictwo KUL.**
- 12) Juros A. (2010). *Przedsiębiorczość społeczna i przedsiębiorstwa społeczne w perspektywie zdrowia psychicznego*. W: **A. Juros, M. Kruk (red.)**. *Dajmy szanse. Zatrudnienie i praca w perspektywie zdrowia psychicznego*. Lublin: Wydawnictwo KUL s. 7-18.
- 13) Juros A. (2010). *ABC przedsiębiorczości społecznej współczesnego obywatela*. W: **A. Juros, M. Kruk (red.)**. *Dajmy szanse. Zatrudnienie i praca w perspektywie zdrowia psychicznego*. Lublin: Wydawnictwo KUL s. 23-41.
- 14) Juros A. (2010). *Od zaradności społecznej do przedsiębiorczości społecznej w Lublinie*. W: **A. Juros, M. Kruk (red.)**. *Dajmy szanse. Zatrudnienie i praca w perspektywie zdrowia psychicznego*. Lublin: Wydawnictwo KUL s. 87-108.
- 15) Juros A. (2010). *Rola ośrodków połowy drogi w procesie reintegracji społecznej i zawodowej*. W: **A. Juros, M. Kruk (red.)**. *Dajmy szanse. Zatrudnienie i praca w perspektywie zdrowia psychicznego*. Lublin: Wydawnictwo KUL s. 97-107.

II. Wykaz innych (nie wchodzących w skład osiągnięcia wymienionego w pkt I) opublikowanych prac naukowych oraz wskaźniki dokonań naukowych

A) Publikacje naukowe w czasopismach znajdujących się w bazie Journal Citation Reports (JRC) lub na liście European Reference Index for the Humanities (ERIH)

Brak

B) Monografie, publikacje naukowe w czasopismach międzynarodowych lub krajowych innych niż znajdujące się w bazach lub na liście, o których mowa w pkt II A

B.1. Publikacje naukowe w czasopismach spoza listy JCR i ERICH (znajdujące się na liście B MNiSW)

1. **Juros A., Biały A.** (2013). *Sektor obywatelski na obszarach wiejskich Lubelszczyzny – w poszukiwaniu własnej tożsamości i integracji*. „Trzeci Sektor” nr 29, s. 47-61 (MNiSW: 6 pkt.).
Mój udział procentowy szacuję na 50,0%.
2. **Juros A., Biały A.** (2017). *Polityka Unii Europejskiej na rzecz poprawy sytuacji osób z niepełnosprawnościami w obszarze zatrudnienia*. „Roczniki Teologiczne” – Zeszyt: „Praca Socjalna” [artykuł po recenzji wydawniczej].
Mój udział procentowy szacuję na 50,0%.

B.2. (Współ)autorstwo monografii lub podręcznika

1. **Juros A.** (opracowanie), Łazarowicz-Kowalik M., Rymsza M., Kaźmierczak T. (współpracownicy) (2008). *Audyt i sprawozdawczość przedsiębiorstwa społecznego*. Warszawa: Instytut Spraw Publicznych ss. 22.
Mój udział procentowy szacuję na 25,0%.
2. **Juros A., Biały A.** (2009). *Diagnoza w zakresie współpracy instytucji rynku pracy oraz pomocy i integracji społecznej na rzecz rozwoju ekonomii społecznej na Lubelszczyźnie*. Lublin: Lubelski Ośrodek Samopomocy ss. 105. (12 pkt.)
Mój udział procentowy szacuję na 50,0%.
3. **Juros A., Biały A.** (2010). *Lepsze jutro. Diagnoza sytuacji osób opuszczających rodziny zastępcze i placówki opiekuńczo-wychowawcze na Lubelszczyźnie*. Lublin: Fundacja Rozwoju Demokracji Lokalnej – Regionalny Ośrodek w Lublinie ss. 155. (12 pkt.)
Mój udział procentowy szacuję na 50,0%.
4. **Juros A., Biały A.** (2011). *Partnerstwo w praktyce przedsiębiorstw ekonomii społecznej. Dobre praktyki*. Lublin: Lubelska Spółdzielnia Socjalna „Koziołek” ss. 150.
Mój udział procentowy szacuję na 50,0%.

5. **Juros A.,** Biały A. (2013). *Mapa aktywności obywatelskiej w Lublinie. Aktywność organizacji pozarządowych w 27 dzielnicach w Lublinie.* Lublin: Związek Stowarzyszeń Forum Lubelskich Organizacji Pozarządowych ss. 31.
Mój udział procentowy szacuję na 50,0%.
6. **Juros A.,** Biały A. (2013). *Świat lubelskich organizacji społecznych: od uczestnictwa społecznego do pracy. Mapa aktywności obywatelskiej. Raport z badań.* Lublin: Związek Stowarzyszeń Forum Lubelskich Organizacji Pozarządowych ss. 148.
Mój udział procentowy szacuję na 50,0%.
7. **Juros A.,** Biały A. (2013). *Zaangażowanie społeczne i aktywność obywatelska w Lublinie. Wyniki badań fokusowych.* Lublin: Związek Stowarzyszeń Forum Lubelskich Organizacji Pozarządowych ss. 52.
Mój udział procentowy szacuję na 50,0%.
8. **Juros A.,** Biały A. (2013). *Organizacje pozarządowe w Lublinie. Raport z badań przeprowadzonych kwestionariuszem wywiadu.* Lublin: Związek Stowarzyszeń Forum Lubelskich Organizacji Pozarządowych ss. 142.
Mój udział procentowy szacuję na 50,0%.
9. **Juros A.,** Biały A. (2013). *Aktywność organizacji społecznych w Lublinie. Analiza na podstawie danych zastanych.* Lublin: Związek Stowarzyszeń Forum Lubelskich Organizacji Pozarządowych ss. 50.
Mój udział procentowy szacuję na 50,0%.
10. **Juros A.,** Biały A. (2014). *Kierunki rozwoju dialogu obywatelskiego. Współpraca Gminy Lublin z organizacjami społecznymi. Analiza wyników badań.* Lublin: Związek Stowarzyszeń Forum Lubelskich Organizacji Pozarządowych ss. 241. (20 pkt.)
Mój udział procentowy szacuję na 50,0%.
11. **Juros A.,** Biały A., Wierzbicka-Frydrych K. (2015). *Aktualizacja Gminnej strategii integracji społecznej w Adamowie na lata 2014-2020. Raport z badań przeprowadzonych wśród liderów społeczności lokalnych.* Lublin-Adamów: Polskie Towarzystwo Polityki Społecznej – Oddział w Lublinie, Instytut Katolickiego Uniwersytetu Lubelskiego Jana Pawła II ss. 61.
Mój udział procentowy szacuję na 33,3%.

B.3. Publikacje w czasopismach międzynarodowych

1. Juros A. (1992). *The sovereignty of the person as a condition for ethnodevelopment: The post-communist era in Central-East Europe.* "Journal of Ethno-Development" vol. 1 s. 73-77. (Paper presented on international Conference: *Ethnicity: Conflict and Cooperation*, Michigan Ethnic Heritage Studies Center – University of Michigan – Detroit, October 1991).
2. Juros A. (1995). *A model of preventive measures to avert social conflicts over the environment.* "Journal for mental changes" vol. 1 no 1 pp. 151-165. (6 pkt.)
3. Juros A. (1997). *The Need for Support and Reconstruction of the Family.* "Journal for mental changes" vol 3 no 2 pp. 83-89. (6 pkt.)

4. Юрос А. (1997). *Волонтариат – призыв к чистоте сердца*. „ЛОС – Люблинский Центр Общественной Самопомощи” Номер 1, 8-9.
5. Юрос А. (1997). *Давайте будем выразителями дел*. „ЛОС – Люблинский Центр Общественной Самопомощи” Номер 2, 4-5.
6. Галензяк Я., Юрос А. (1997). *Куда стремится социальная помощь*. „ЛОС – Люблинский Центр Общественной Самопомощи” Номер 2, 6-9.
Мój udział procentowy szacuję na 50,0%.
7. Михалкевич К., Юрос А., Краан Р. (1997). *Управление социальной помощью, подготовка и обучение правительственных и неправительственных социальных служб*. Lublin: Polihymnia.
Мój udział procentowy szacuję na 33,3%.
8. Juros A. (2008). *Social cooperatives and the third sector*. “Trzeci Sektor”. Social Economy. Non-Profit Sector and Social Policy: Poland and Europe. Special English Edition of The “Trzeci Sektor” Quarterly s. 63-74.

B.4. Publikacje w czasopismach krajowych

1. Juros A. (1996). *Środowiskowy Dom Samopomocy Społecznej a społeczność lokalna*. „Problemy Rehabilitacji Społecznej i Zawodowej” nr 2 (148) s. 51-59. (3 pkt.)
2. Juros A. (1996). *Pomoc dla samopomocy*. „LOS – Czasopismo Samopomocy Społecznej” nr 1 s. 2-4.
3. Juros A. (1996). *Integracja rozpoczyna się w sercu człowieka*. „LOS – Czasopismo Samopomocy Społecznej” nr 2 s. 2-4.
4. Juros A. (1996). *Środowiskowy Dom Samopomocy*. „LOS – Czasopismo Samopomocy Społecznej” nr 2 s. 8-9.
5. Juros A. (1996). *Punkt odniesienia: Dlaczego potrzebujemy kodeksów etycznych*. „LOS – Czasopismo Samopomocy Społecznej” nr 3 s. 2-4.
6. Juros A. (1996). *Od lęku do prawdy, czyli o współdziałaniu*. „LOS – Czasopismo Samopomocy Społecznej” nr 4 s. 2-4.
7. Juros A. (1996). *Ład społeczny: Rola organizacji pozarządowych w odbudowie samorządności*. „LOS – Czasopismo Samopomocy Społecznej” nr 5 s. 2-5.
8. Juros A. (1996). *Przekroczyć niepowodzenie*. „LOS – Czasopismo Samopomocy Społecznej” nr 8 s. 2-4.
9. Juros A. (1996). *Dzientelmeni o pieniądzach nie rozmawiają*. „LOS – Czasopismo Samopomocy Społecznej” nr 9 s. 2-5.
10. Gałęziak J., Juros A. (1996). *Dokąd zmierza pomoc społeczna*. „LOS – Czasopismo Samopomocy Społecznej” nr 10 s. 9-12.
Мój udział procentowy szacuję na 50,0%.

11. Juros A. (1996). *Pomocniczość państwa – podmiotowość osoby*. „LOS – Czasopismo Samopomocy Społecznej” nr 11-12 s. 11-12.
12. Juros A. (1997). *Konferencja: Pomocniczość państwa – podmiotowość osoby*. „LOS – Czasopismo Samopomocy Społecznej” nr 1 (12) s. 8-10.
13. Juros A. (1997). *Wolontariat wezwaniem do czystości serca*. „LOS – Czasopismo Samopomocy Społecznej” nr 2 (13) s. 2-6.
14. Juros A. (1997). *Bądźmy rzecznikami interesów*. „LOS – Czasopismo Samopomocy Społecznej” nr 4 (15) s. 2-6.
15. Juros A. (1997). *Wspólnymi siłami*. „LOS – Czasopismo Samopomocy Społecznej” nr 7/8 (18/19) s. 12-13.
16. Juros A. (1997). *Rodzina źródłem pomocy dzieciom niepełnosprawnym*. „LOS – Czasopismo Samopomocy Społecznej” nr 9 (20) s. 21-22.
17. Juros A. (1997). *W kierunku wspólnoty*. „LOS – Czasopismo Samopomocy Społecznej” nr 10 (21) s. 14-15.
18. Juros A. (1997). *Integracja rozpoczyna się w sercu człowieka*. „Dyrektor Szkoły” nr 1.
19. Juros A. (1998). *Osoby niepełnosprawne a reforma samorządowa*. „Problemy Rehabilitacji Społecznej i Zawodowej” nr 2-3(156-157) s. 33-47.
20. Juros A. (1998). *Poszukiwanie nowych dróg*. „Dyrektor Szkoły” nr 2 s. 2-7.
21. Juros A. (1998). *Dobro wspólne i własne*. „LOS – Czasopismo Samopomocy Społecznej” nr 1 (24) s. 2-4 i 7.
22. Juros A. (1998). *Biznesmenem być*. „LOS – Czasopismo Samopomocy Społecznej” nr 1 (24) s. 2-4 i 7.
23. **Juros A., Wygnański J. J.** (1998). *Apel o uczestnictwo w dyskusji nad nowelizacją Ustawy o pomocy społecznej*. „LOS – Czasopismo Samopomocy Społecznej” – Dodatek Specjalny nr 6 (29) s. 1-2.
Mój udział procentowy szacuję na 50,0%.
24. Juros A. (1998). *Korzenie samopomocy*. „LOS – Czasopismo Samopomocy Społecznej” nr 6 (29) s. 2-4.
25. Juros A. (1998). *W sieci własnych osobowości*. „LOS – Czasopismo Samopomocy Społecznej” nr 12 (35) s. 2-4.
26. Juros A. (1999). *Psychospołeczne uwarunkowania aktywności samopomocowej: umacnianie osoby, grupy i wspólnoty*. „Roczniki Psychologiczne” tom 2 s. 125-148. (*Psychosocial Conditions of Self-help Activity: Empowerment of the Person, Group and Community* (Sum.) (punktowane przez MNISW od 2009 r.) (3 pkt.).
27. Juros A. (1999). *Wracamy do samopomocy*. „LOS – Czasopismo Samopomocy Społecznej” nr 3 (38) s. 2-4.

28. Juros A. (1999). *Środowiskowy Dom Samopomocy – szansa dla osób z zaburzeniami psychicznymi*. „LOS – Czasopismo Samopomocy Społecznej” nr 3 (38) s. 10.
29. Juros A. (1999). *Budowanie państwa społecznego czyli odejście od modelu państwa opiekuńczego i państwa dobrobytu*. „LOS – Czasopismo Samopomocy Społecznej” nr 4 (39) s. 24-25.
30. Juros A. (1999). *Korzenie autentycznej wspólnoty*. „LOS – Czasopismo Samopomocy Społecznej” nr 12 (47) s. 2-5.
31. Juros A. (1999). *Umacnianie osoby, grupy i wspólnoty*. „LOS – Czasopismo Samopomocy Społecznej” nr 12 (47) s. 24-27.
32. Juros A. (2000). *Osoby niepełnosprawne w polityce społecznej*. „Warsztat Terapii Zajęciowej. Kwartalnik Informacyjno-Szkoleniowy” nr 2/3(15) s. 13-19.
33. Juros A. (2000). *Osoby niepełnosprawne w polityce społecznej*. „LOS – Czasopismo Samopomocy Społecznej” nr 5 (52) s.19-23.
34. Juros A. (2001). *Miejsce federacji organizacji socjalnych w dyskusji dotyczącej polityki społecznej (Die Stellung der Föderation von Sozialorganisationen in der Diskussion über die Sozialpolitik)*. „SOCIUS – Czasopismo polsko-niemieckie o pracy i polityce socjalnej” (Deutsch-polnische Zeitschrift für Socialarbeit und Socialpolitik) nr 13 s. 48-57.
35. Juros A. (2001). *Społeczność otwarta na innowatorów oświatowych*. „LOS – Czasopismo Samopomocy Społecznej” nr 5 (52) s. 2-5.
36. Juros A. (2002). *Osoba niepełnosprawna aktywnym podmiotem społeczeństwa obywatelskiego*. „Społecznik” nr 4 s. 5-8. [<http://www.wrzos.org.pl/download/spolecznik04.pdf>]
37. Juros A. (2002). *Niepełnosprawni w społeczeństwie obywatelskim: realia terenów wiejskich*. „LOS – Czasopismo Samopomocy Społecznej” nr 2 (73) s. 2-5.
38. Juros A. (2003). *Osoby niepełnosprawne w polityce społecznej*. „SOCIUS – Czasopismo polsko-niemieckie o pracy i polityce socjalnej” (Deutsch-polnische Zeitschrift für Socialarbeit und Socialpolitik) nr 15 s. 54-65.
39. Juros A. (2003). *Lęk niezbędny do pełni życia*. „Charaktery” nr 11 (82) s. 13-15.
40. Juros A. (2003). *Cywilizacyjne dylematy kobiet*. „LOS – Czasopismo Samopomocy Społecznej” nr 2 (77) s. 17-19.
41. Juros A. (2005). *Partnerstwo międzysektorowe w budowaniu państwa prawa*. „Pomost – Pismo samopomocy” (Zeszyt nr 5: Pomorskie seminarium EFS) s. 3-14.
42. Juros A. (2005). *Fazy i tendencje rozwojowe organizacji pozarządowych w III RP*. „LOS – Czasopismo Samopomocy Społecznej” nr 84 s. 15-28.
43. Juros A. (2006). *Spółdzielnie socjalne a trzeci sektor*. „Trzeci Sektor” nr 7 s. 14-27.

44. Juros A. (2008). *Media narzędziem społeczeństwa obywatelskiego. Inicjatywa Forum Mediów Obywatelskich*. „Trzeci Sektor” nr 14 s. 59-63.
45. Juros A. (2009). *Grupy samopomocy w polskiej polityce społecznej realizowanej na rzecz osób niepełnosprawnych*. „SOCIOUS. Polsko-niemieckie pismo o osobach z niepełnosprawnościami” (Menschen mit Behinderungen. Eine deutsch-polnische Zeitschrift) Samopomoc osób niepełnosprawnych nr 4 s. 5-8.
46. **Juros A.**, Biały A. (2010). *Partnerstwa na rzecz rozwoju lokalnego i przedsiębiorczości społecznej na Lubelszczyźnie*. „Trzeci Sektor” nr 21 s. 26-39.
Mój udział procentowy szacuję na 50,0%.
47. **Juros A.**, Biały A. (2010). *W kierunku integralnej wizji człowieka i społeczeństwa – odpowiedź na polemikę*. „Trzeci Sektor” nr 21 s. 42-43.
Mój udział procentowy szacuję na 50,0%.
48. **Juros A.**, Biały A. (2013). *Sektor obywatelski na obszarach wiejskich Lubelszczyzny – w poszukiwaniu własnej tożsamości i integracji*. „Trzeci Sektor” nr 29 s. 47-61 (MNiSW: 6 pkt.)
Mój udział procentowy szacuję na 50,0%.
49. **Juros A.**, Biały A. (2017). *Polityka Unii Europejskiej na rzecz poprawy sytuacji osób z niepełnosprawnościami w obszarze zatrudnienia*. „Roczniki Teologiczne” – Zeszyt: „Praca Socjalna” [artykuł po recenzji wydawniczej].
Mój udział procentowy szacuję na 50,0%.

B.5. Hasła encyklopedyczne i słownikowe

B.5.1. Hasła w Encyklopedii Katolickiej

1. Juros A. (2000). *Katharsis*. „Encyklopedia Katolicka” Tom 8 Lublin: Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego kol. 1078-1079. (5 pkt)
2. **Juros A.**, Mojek S. (2000). *Kleptomania*. „Encyklopedia Katolicka” Tom 9 Lublin: Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego kol. 125. (5 pkt)
Mój udział procentowy szacuję na 50,0%.
3. Juros A. (2000). *Psychosocjologia religii*. „Encyklopedia Katolicka” Tom. 16 Lublin: Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego kol. 879-880. (5 pkt)

B.5.2. Inne

1. Juros A. (2016). *Zakład Polityki Społecznej*. „Encyklopedia 100-lecia KUL” Lublin: Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego (hasło w opracowaniu).

C) Opracowania zbiorowe, katalogi zbiorów, dokumentacja prac badawczych, ekspertyz, utworów i dzieł artystycznych

C.1. Redaktor wieloautorskich monografii

1. Współredaktor opublikowanych materiałów (dwie publikacje angielska i rosyjska) Międzynarodowej Konferencji *Training Needs in the Field of Care and Welfare* – Lublin, czerwiec 1996 (Współpraca z: Holandia – NOVISS Netherland):
 - a. Kraan R., **Juros A.**, Michalkiewicz K. (1996). *Managing Care and Welfare: Education and Training for the Governmental and Non-Governmental Social Services*. Lublin: Polihymnia ss. 175.
Mój udział procentowy szacuję na 33,3%.
 - b. Михалкевич К., **Юрос А.**, Краан Р. (1996). *Управление социальной помощью, подготовка и обучение правительственных и неправительственных социальных служб*. Lublin: Polihymnia ss. 175.
Mój udział procentowy szacuję na 33,3%.
2. **Juros A.**, Otrębski W. (red.) (1997). *Integracja osób niepełnosprawnych w społeczności lokalnej*. Lublin: Fundacja Środkowoeuropejskie Centrum Ekonomii Działania Społecznego ss. 323. (5 pkt.)
Mój udział procentowy szacuję na 50,0%.
3. Mazur-Barańska A., **Juros A.**, Wygnański J. J. (red.) (1998). *Wybrane krajowe fundusze publiczne dostępne dla organizacji pozarządowych w Polsce 1996-1998*. Warszawa: Sieć Wspierania Organizacji Pozarządowych SPLOT – Bank Informacji o Organizacjach Pozarządowych KLON/JAWOR – Stowarzyszenie na rzecz Forum Inicjatyw Pozarządowych ss. 177. (3 pkt.)
Mój udział procentowy szacuję na 33,3%.
4. Juros A. (red.) (2002). *Organizacje pozarządowe w społeczeństwie obywatelskim – wyzwanie dla środowisk akademickich*. Lublin: Lubelski Ośrodek Samopomocy ss. 200. (5 pkt.)
5. Juros A. (red.) (2008). *Przychylić nieba i chleba. Przedsiębiorczość społeczna ludzi wsi*. Warszawa: Wspólnota Robocza Związków Organizacji Socjalnych WRZOS ss. 242. (3 pkt.)
6. **Juros A.**, Kruk M. (red.) (2010). *Dajmy szansę. Zatrudnienie i praca w perspektywie zdrowia psychicznego*. Lublin: Redakcja Wydawnictw KUL ss. 200. (3 pkt.)
Mój udział procentowy szacuję na 50,0%.
7. **Juros A.**, Biały A. (red.) (2014). *Ekonomia społeczna w zatrudnianiu osób niepełnosprawnych. Polski i niemiecki model ekonomii społecznej w zatrudnianiu osób niepełnosprawnych*. Lublin: Fundacja Rozwoju Lubelszczyzny ss. 127.
Mój udział procentowy szacuję na 50,0%.
8. **Juros A.**, Biały A. (red.) (2016). *Kampanie społeczne organizacji pożytku publicznego w mediach publicznych w województwie lubelskim*. Lublin: Związek Stowarzyszeń Forum Lubelskich Organizacji Pozarządowych ss. 164.
Mój udział procentowy szacuję na 50,0%.

- **Juros A., Biały A. (2016).** *Rola mediów publicznych w budowaniu kapitału społecznego.* W: A. Juros, A. Biały (red.). *Kampanie społeczne organizacji pożytku publicznego w mediach publicznych w województwie lubelskim.* Lublin: Związek Stowarzyszeń Forum Lubelskich Organizacji Pozarządowych s. 7-19.
Mój udział procentowy szacuję na 50,0%.
- **Juros A., Biały A. (2016).** *Charakterystyka organizacji pożytku publicznego województwa lubelskiego w kontekście ich prawa do nieodpłatnego informowania o ich działalności w mediach publicznych. Analiza desk research.* W: A. Juros, A. Biały (red.). *Kampanie społeczne organizacji pożytku publicznego w mediach publicznych w województwie lubelskim.* Lublin: Związek Stowarzyszeń Forum Lubelskich Organizacji Pozarządowych s. 23-70.
Mój udział procentowy szacuję na 50,0%.
- **Juros A., Biały A. (2016).** *Kampanie społeczne organizacji pożytku publicznego w mediach publicznych w województwie lubelskim. Raport z badań fokusowych.* W: A. Juros, A. Biały (red.). *Kampanie społeczne organizacji pożytku publicznego w mediach publicznych w województwie lubelskim.* Lublin: Związek Stowarzyszeń Forum Lubelskich Organizacji Pozarządowych s. 73-96.
Mój udział procentowy szacuję na 50,0%.
- **Juros A., Biały A. (2016).** *Media publiczne i obywatelskie.* W: A. Juros, A. Biały (red.). *Kampanie społeczne organizacji pożytku publicznego w mediach publicznych w województwie lubelskim.* Lublin: Związek Stowarzyszeń Forum Lubelskich Organizacji Pozarządowych s. 109-112.
Mój udział procentowy szacuję na 50,0%.

C.2. Publikacje w pracach zbiorowych w językach obcych

1. Juros A. (1996). *Podsumowanie: Summery, conclusions and action plane for the future* pp. 149-156 (w publikacji w dwu wersjach językowych: angielska i rosyjska) Międzynarodowej Konferencji *Training Needs in the Field of Care and Welfare* – Lublin, czerwiec 1996 (Współpraca z: Holandia – NOVISS Netherland):
 - a. Kraan R., **Juros A.**, Michałkiewicz K. (1996). *Managing Care and Welfare: Education and Training for the Governmental and Non-Governmental Social Services.* Lublin: Polihymnia ss. 175.
Mój udział procentowy szacuję na 33,3%.
 - b. Михалкевич К., **Юрос А.**, Краан Р. (1996). *Управление социальной помощью, подготовка и обучение правительственных и неправительственных социальных служб.* Lublin: Polihymnia ss. 175.
Mój udział procentowy szacuję na 33,3%.
2. Juros A. (2002). *Graduate Training Programme on 'Non-profit Organisations in the Polish Transformation Process'*. In: Miklos Kralik (ed.). *University and College Level Third Sector Studies in Countries of Central and Eastern Europe.* Budapest: The Third Sector Studies in Central and Eastern Europe International Academic Network pp. 93-101. (24 pkt.)

3. **Juros A.**, Leś E., Nałęcz S., Rybka I., Rymśa M., Wygnański J. J. (2004). *From Solidarity to Subsidiarity: The Nonprofit Sector in Poland*. In: A. Zimmer, E. Priller (Eds). *Future of Civil Society. Making Central European Nonprofit-Organizations Work*. Wiesbaden: VS Verlag für Sozialwissenschaften – Leske + Buderich und Wesdeutscher Verlag pp. 557-599. (12 pkt.)
Mój udział procentowy szacuję na 16,7%.
4. Juros A. (2004). *Partnerstwo sektorów oraz wzajemna współpraca organizacji społecznych jako mechanizm zwiększania zaangażowania ludzi i rozwój wspólnoty lokalnej*. W: *Partnerstwo dla rozwoju społecznego Euroregionu Bug*. Lublin: Składnica Lubelska s. 59-80. (artykuł również w j. ukraińskim: *Партнерство секторів, а також взаємна співпраця громадських організацій як механізми збільшення задіяння людей в розвиток місцевої спільноти*. W: *Партнерство заради суспільного розвитку Євроregionу Буг* s. 81-102). (6 pkt.)
5. Juros A. (współpracownik) (2005). *EU-Mediatrainer. Trainerqualifizierung für die europäische Bürgemedienarbeit: Ein Handbuch zur Vermittlung praktischer Medienkompetenz/ EU-Mediatrainer. A Training Course for Public Media Work in Europe: Handbook of Practical Media Skills*. Münster/Duisburg: Bürgemedienzentrum Bennohaus. (podręcznik wydano w języku: niemieckim i angielskim). (10 pkt.)
Mój udział procentowy szacuję na 50,0%.

C.3. Publikacje w pracach zbiorowych w języku polskim

1. Juros A. (1992). *Tożsamość negatywna Ślązaków jako forma obrony własnej tożsamości społecznej*. W: I. Kurcz, Z. Chlewiński (red.). *Stereotypy i uprzedzenia*. Warszawa: Wydawnictwo Instytutu Psychologii PAN s. 87-103.
2. **Juros A.**, Oleś P. (1992). *Analiza porównawcza zmiennych egzystencjalnych mierzonych Kwestionariuszem do Badania Kryzysu w Wartościowaniu (KKW) i Skalą Niepokoju Egzystencjalnego (SNE)*. W: S. Steuden (red.). *Wybrane zagadnienia z psychologii klinicznej*. Lublin: Katedra Psychologii Klinicznej i Osobowości KUL s. 113-125.
Mój udział procentowy szacuję na 50,0%.
3. **Juros A.**, Oleś P. (1993). *Struktura czynnikowa i skupieniowa Testu Przymiotnikowego ACL H. G. Gougha i A. B. Heilbruna*. W: J. Brzeziński, E. Hornowska (red.). *Z psychometrycznych problemów diagnostyki psychologicznej*. Poznań: Wydawnictwo Naukowe UAM s. 171-201.
Mój udział procentowy szacuję na 50,0%.
4. Oleś P., **Juros A.**, Oleś M., Wujec Z. (1993). *Psychologiczne i psychometryczne aspekty klasyfikowania profili osobowości przy pomocy hierarchicznej analizy skupień*. W: E. Aranowska (red.). *Psychologia Matematyczna T. V: Wybrane zagadnienia metodologii badań w psychologii*. Kraków: Uniwersytet Jagielloński s. 73-98.
Mój udział procentowy szacuję na 25,0%.

5. Juros A. (1993). *Poszanowanie czynników podmiotowych w społeczności lokalnej*. W: B. Łuszczewska (red.). *Elektrownia „Opole” a środowisko społeczne*. Opole: Wydawnictwo Instytut Śląski s. 15-24.
6. Juros A. (1997). *Społeczność lokalna szansą i warunkiem integracji*. W: A. Juros, W. Otrębski (red.). *Integracja osób niepełnosprawnych w społeczności lokalnej*. Lublin: Fundacja Środkowoeuropejskie Centrum Ekonomii Działania Społecznego s. 9-14.
7. Juros A. (1997). *Rola i sposoby animowania grup samopomocowych jako warunek integracji niepełnosprawnych w społeczności lokalnej*. W: A. Juros, W. Otrębski (red.). *Integracja osób niepełnosprawnych w społeczności lokalnej*. Lublin: Fundacja Środkowoeuropejskie Centrum Ekonomii Działania Społecznego s. 17-28. (4 pkt.)
8. Juros A. (1997). *Całościowe Planowanie Życia (CPŻ) jako metoda przekraczania trudnych sytuacji przez osoby z niepełnosprawnością*. W: A. Juros, W. Otrębski (red.). *Integracja osób niepełnosprawnych w społeczności lokalnej*. Lublin: Fundacja Środkowoeuropejskie Centrum Ekonomii Działania Społecznego s. 133-159. (4 pkt.)
9. Juros A. (1997). *Poczucie jakości życia osób z niepełnosprawnością*. W: A. Juros, W. Otrębski (red.). *Integracja osób niepełnosprawnych w społeczności lokalnej*. Lublin: Fundacja Środkowoeuropejskie Centrum Ekonomii Działania Społecznego s. 297-309. (4 pkt.)
10. Juros A. (1997). *Poszukiwanie nowych dróg świadczenia usług społecznych*. W: A. Juros, W. Otrębski (red.). *Integracja osób niepełnosprawnych w społeczności lokalnej*. Lublin: Fundacja Środkowoeuropejskie Centrum Ekonomii Działania Społecznego s. 310-321. (4 pkt.)
11. **Juros A., Oleś P., Otrębski W.** (1997). *Środowiskowy dom samopomocy*. W: A. Juros, W. Otrębski (red.). *Integracja osób niepełnosprawnych w społeczności lokalnej*. Lublin: Fundacja Środkowoeuropejskie Centrum Ekonomii Działania Społecznego s. 164-176. (4 pkt.)
Mój udział procentowy szacuję na 33,3%.
12. **Juros A., Kołodziej J.** (1997). *Badania ankietowe osób z niepełnosprawnością*. W: A. Juros, W. Otrębski (red.). *Integracja osób niepełnosprawnych w społeczności lokalnej*. Lublin: Fundacja Środkowoeuropejskie Centrum Ekonomii Działania Społecznego s. 255-281. (4 pkt.)
Mój udział procentowy szacuję na 50,0%.
13. Juros A. (1999). *Inicjowanie działań samopomocowych*. W: *Aktywizacja społeczna i zawodowa kobiet*. Lublin: Wydawnictwo Fundacji Nowy Staw s. 11-26. (4 pkt.)
14. Juros A. (1999). *Rola i zadania poszczególnych szczebli samorządu terytorialnego we wspieraniu aktywności zawodowej osób niepełnosprawnych*. W: W. Otrębski (red.). *System wsparcia aktywności zawodowej osób niepełnosprawnych*. Fundacja „Między nami” – Lublin: Fundacja Środkowoeuropejskie Centrum Ekonomii Działania Społecznego s. 44-59. (4 pkt.)
15. Juros A. (1999). *Rola i zadania społeczności lokalnej we wspieraniu aktywności zawodowej osób niepełnosprawnych*. W: W. Otrębski (red.). *System wsparcia*

- aktywności zawodowej osób niepełnosprawnych*. Lublin: Fundacja „Między nami” – Fundacja Środkowoeuropejskie Centrum Ekonomii Działania Społecznego s. 137-147. (4 pkt.)
16. Juros A. (1999). *Samopomoc podstawą samorządności: rola organizacji pozarządowych w wykonywaniu zadań powiatu*. W: U. Krzyżanowska (red.). *Konferencja Powiatów Polski Wschodniej: Okuninka 21-23 czerwca 1999 r.* Lublin: Fundacja Środkowoeuropejskie Centrum Ekonomii Działania Społecznego s. 34-38.
17. Juros A. (1999). *Wspólnota jako ochrona przed destrukcyjnymi kultami*. W: A Łobaczewska, H. Romańczuk, J. Zawal (red.). *Młodzież a destrukcyjne kultury: Materiały pomocnicze dla nauczycieli i konspekty lekcji*. Lublin: Stowarzyszenie Ruch obrony Rodziny i jednostki (finansowane przez MEN) s. 8-14. (4 pkt.)
18. Juros A. (2002). *Aktywność własna a poczucie jakości życia u osób z zaburzeniami widzenia: system wsparcia społecznego i samopomoc*. W: P. Oleś, S. Steuden, J. Toczolowski (red.). *Jak świata mniej widzę: Zaburzenia widzenia a jakość życia*. Lublin: TN KUL s. 215-227. (6 pkt.)
19. Juros A. (2002). *Współpraca organizacji pozarządowych i administracji publicznej w pomocy osobom z zaburzeniami psychicznymi*. W: Stowarzyszenie KLON/JAWOR (red.). *Współpraca administracji publicznej i organizacji pozarządowych w dziedzinie usług społecznych*. Warszawa: Civil Society Development Foundation (Rumunia), Szazadveg Institute (Węgry), Stowarzyszenie KLON/JAWOR (www.ngo.pl) s. 44-54. (6 pkt.)
20. Juros A. (2002). *Aktywizacja społeczna osób trwale niepełnosprawnych*. W: E. Rutkowska (red.). *Rehabilitacja i pielęgnowanie osób niepełnosprawnych*. Lublin: Wyd. Czelej s. 247-278. (6 pkt.)
21. Juros A. (2002)., *Definicja ŚDS*. INFORMATOR Ogólnopolskiego Stowarzyszenia Pracowników Środowiskowych Domów Samopomocy i Sympatyków Działalności Domów NASZ DOM nr 1 2002(1) s. 1.
22. Juros A. (2002). *Wspólnota lokalna siłą społeczeństwa obywatelskiego*. W: M. Jarczyk (red.). *Aktywna społeczność lokalna*. Lublin: Lubelski Ośrodek Samopomocy s. 7-23. (6 pkt.)
23. Juros A. (2002). *Otwartość programów akademickich na organizacje pozarządowe*. W: A. Juros (red.). *Organizacje pozarządowe w społeczeństwie obywatelskim – wyzwanie dla środowisk akademickich*. Lublin: Lubelski Ośrodek Samopomocy s. 7-16.
24. Juros A. (2002). *Zarządzanie w polskich organizacjach pozarządowych*. W: A. Juros (red.). *Organizacje pozarządowe w społeczeństwie obywatelskim – wyzwanie dla środowisk akademickich*. Lublin: Lubelski Ośrodek Samopomocy s. 115-130.
25. Juros A. (2002). *Dylematy akademickich programów kształcenia w zakresie organizacji pozarządowych*. W: A. Juros (red.). *Organizacje pozarządowe w społeczeństwie obywatelskim – wyzwanie dla środowisk akademickich*. Lublin: Lubelski Ośrodek Samopomocy s. 185-195.

26. Juros A. (2003). *Przedsiębiorczość obywatelska w kształtowaniu ekonomii społecznej w Polsce*. W: T. Kaźmierczak, M. Rymśza (red.). *W stronę aktywnej polityki społecznej*. Warszawa: Instytut Spraw Publicznych s. 74-111. (6 pkt.)
27. Juros A. (2003). *Zasada pomocniczości – wspieranie działań samopomocowych i samoorganizacyjnych*. W: P. Jordan (red.). *Od pomocy do samopomocy*. Warszawa: Centrum Wspierania Aktywności Lokalnej CAL s. 14-36. (6 pkt.)
28. Juros A. (2006). *Podpisanie pierwszego porozumienia*. W: M. Dobranowska-Wittels (red.). *Sieć SPLOT. 76 stron o Splocie ludzi, pomysłów, działań*. Warszawa: Sieć Wspierania Organizacji Pozarządowych SPLOT s. 65.
29. Juros A. (2007). „*Naprzód być świętym*” – wartość centralna, misja, zadanie... W: S. Steuden, P. Oleś (red.) *Życie jako zadanie. O Zenomenie Płużek*. Lublin: TN KUL s. 95-97.
30. Juros A. (2007). *Wpływ polityki formalizowania otoczenia organizacji pozarządowych na kondycję społeczeństwa obywatelskiego w Polsce*. W: M. Rymśza (red.) *Organizacje pozarządowe. Dialog obywatelski. Polityka państwa...* Warszawa: Instytut Spraw Publicznych s. 63-75. (*Non-governmental Organizations. Civic Dialogue. Policy of the State*. In: M. Rymśza (Ed.). *The Impact of the Policy to Formalize the Environment of NGO Operation on the Condition of the Civil Society in Poland*. Warsaw: The Institute of Public Affairs pp. 63-75.) (3 pkt.)
31. Juros A. (red.) (2008). *Przychylić nieba i chleba. Przedsiębiorczość społeczna ludzi wsi*. Warszawa: Wspólnota Robocza Związków Organizacji Socjalnych WRZOS. (3 pkt.)
32. Juros A. (2008). *Wstęp*. W: A. Juros (red.) (2008). *Przychylić nieba i chleba. Przedsiębiorczość społeczna ludzi wsi*. Warszawa: Wspólnota Robocza Związków Organizacji Socjalnych WRZOS s. 5-11.
33. Juros A. (2008). *Przedsiębiorczość społeczna w polityce społecznej obszarów wiejskich*. W: A. Juros (red.) (2008). *Przychylić nieba i chleba. Przedsiębiorczość społeczna ludzi wsi*. Warszawa: Wspólnota Robocza Związków Organizacji Socjalnych WRZOS s. 13-33.
34. Juros A. (2008). *Aktywność społeczna jako warunek rozwoju przedsiębiorczości społecznej*. W: A. Juros (red.) (2008). *Przychylić nieba i chleba. Przedsiębiorczość społeczna ludzi wsi*. Warszawa: Wspólnota Robocza Związków Organizacji Socjalnych WRZOS s. 215-243. (3 pkt.)
35. Juros A. (2008). *Ekonomia społeczna na obszarach wiejskich i rola kapitału społecznego w jej rozwoju*. W: A. Rymśza (red.). *Gospodarka społeczna w Polsce. Możliwości, wybrane inicjatywy oraz szanse dalszego rozwoju*. Warszawa: Fundacja Nadzieja s. 33-46. (3 pkt.)
36. Juros A. (2009). *Znaczenie przedsiębiorczości społecznej w organizowaniu społeczności lokalnych: nowe drogi świadczenia usług społecznych*. W: W. Szymczak (red.). *Współczesne wyzwania i metody pracy socjalnej*. Lublin: TN KUL s. 139-162. (3 pkt.)

37. Juros A. (2010). *Wprowadzenie. Przedsiębiorczość społeczna i przedsiębiorstwa społeczne w perspektywie zdrowia psychicznego*. W: A. Juros, M. Kruk (red.). *Dajmy szanse. Zatrudnienie i praca w perspektywie zdrowia psychicznego. Poradnik o charakterze samopomocowym*. Lublin: Redakcja Wydawnictw KUL s. 7-18.
38. Juros A. (2010). *ABC przedsiębiorczości społecznej współczesnego obywatela*. W: A. Juros, M. Kruk (red.). *Dajmy szanse. Zatrudnienie i praca w perspektywie zdrowia psychicznego. Poradnik o charakterze samopomocowym*. Lublin: Redakcja Wydawnictw KUL s. 23-41. (3 pkt.)
39. Juros A. (2010). *Od zaradności społecznej do przedsiębiorczości społecznej w Lublinie*. W: A. Juros, M. Kruk (red.). *Dajmy szanse. Zatrudnienie i praca w perspektywie zdrowia psychicznego. Poradnik o charakterze samopomocowym*. Lublin: Redakcja Wydawnictw KUL s. 89-96.
40. Juros A. (2010). *Rola ośrodków połowy drogi w procesie reintegracji społecznej i zawodowej*. W: A. Juros, M. Kruk (red.). *Dajmy szanse. Zatrudnienie i praca w perspektywie zdrowia psychicznego. Poradnik o charakterze samopomocowym*. Lublin: Redakcja Wydawnictw KUL s. 97-107.
41. **Juros A., Biały A.** (2011). *Wychowankowie opuszczający rodziny zastępcze i placówki opiekuńczo-wychowawcze w woj. Lubelskim*. W: A. Roguska, M. Danielak-Chomać, B. Kulig (red.). *Rodzinne formy opieki zastępczej. Teoria i praktyka*. Warszawa-Siedlce: Stowarzyszenie Wioski Dziecięce SOS, Fundacja na Rzecz Dzieci i Młodzieży „Szansa” s. 143-162 [wersja elektroniczna: http://www.wioskisos.org/tl_files/pdf/Rodzinne_formy.pdf]. (4 pkt.)
Mój udział procentowy szacuję na 50,0%.
42. **Juros A., Biały A.** (2014). *Aktywność organizacji społecznych w Lublinie*. W: M. W. Sienkiewicz, M. Sidor (red.). *Dialog obywatelski. Formy, mechanizmy, bariery i perspektywy rozwoju*. Lublin: Wydawnictwo Fundacji Centrum Rozwoju Lokalnego s. 181-192. (4 pkt.)
Mój udział procentowy szacuję na 50,0%.
43. **Juros A., Biały A.** (2014). *Polski i niemiecki model ekonomii społecznej w zatrudnianiu osób niepełnosprawnych. Porównanie doświadczeń i możliwości adaptacji niemieckich rozwiązań w województwie lubelskim*. W: A. Juros, A. Biały (red.). *Ekonomia społeczna w zatrudnianiu osób niepełnosprawnych. Polski i niemiecki model ekonomii społecznej w zatrudnianiu osób niepełnosprawnych*. Lublin: Fundacja Rozwoju Lubelszczyzny s. 58-127.
Mój udział procentowy szacuję na 50,0%.
44. Juros A. (2016). *Wybór kampanii społecznych korzystających z bezpłatnego czasu antenowego w regionalnych mediach publicznych. Kontekst systemowy*. W: *Standardy promocji kampanii społecznych w mediach publicznych (Raport końcowy)*. Lublin: Związek Stowarzyszeń Forum Lubelskich Organizacji Pozarządowych s. 46-57.
45. **Juros A., Biały A.** (2016). *Znaczenie budżetu obywatelskiego (partycypacyjnego) w lokalnej polityce rozwoju na przykładzie miast województwa lubelskiego*. W: J. Auleytner (red.). *Krajowe i międzynarodowe konteksty polityki społecznej*.

Warszawa: Polskie Towarzystwo Polityki Społecznej, Wyższa Szkoła Pedagogiczna im. J. Korczaka w Warszawie s. 258-295. (4 pkt.)

Mój udział procentowy szacuję na 50,0%.

C.4. Programy kształcenia, skrypty, publikacje edukacyjne

1. Juros A. (1992). *Model działań profilaktycznych w zakresie zapobiegania konfliktom społecznym na tle ekologicznym*. Maszynopis przygotowany na szkolenie pracowników Ministerstwa Ochrony Środowiska. Lublin, wrzesień-październik 1992.
2. Biela A., **Juros A.**, Rożnowski B. (1992). *Struktura i cele Forum Społeczno-ekologicznego*. Maszynopis scenariusza Forum w gminie Dobrzeń Wielki. Lublin.
Mój udział procentowy szacuję na 50,0%.
3. Biela A., **Juros A.**, Rożnowski B. (17 IX 1992). *Raport zespołu mediacyjnego w sprawie konfliktu między społecznością lokalną a Elektrownią „Opole”*. Lublin (maszynopis).
Mój udział procentowy szacuję na 50,0%.
4. Juros A. (1997). *Warsztaty Terapii Zajęciowej w społeczności lokalnej*. W: W. Otrębski (red.). *Między nami... Materiały szkoleniowe dla pracowników instytucji i organizacji aktywizujących osoby z upośledzeniem umysłowym*. Fundacja „Między nami”. Lublin: Fundacja Środkowoeuropejskie Centrum Ekonomii Działania Społecznego s. 145-153. (4 pkt.)

D) Sumaryczny impact factor według listy Journal Citation Reports (JCR), zgodnie z rokiem opublikowania:

Brak

E) Liczba cytowań publikacji według bazy Web of Science (WoS)

a) Baza Web of Science (WoS)

Liczba cytowanych publikacji: 8-2=6 (2 x powtórzony tytuł publikacji)

Suma cytowań: 11

Autocytowań: brak

Wartość indeksu Hirscha: h=1

b) Nakładka Publish or Perish na Google Scholar

Liczba cytowanych publikacji: 31

Całkowita liczba cytowań: 125

Suma cytowań po uwzględnieniu autocytowań oraz powtórzonych cytowań: 116

Autocytowań: 6

Powtórzone cytowania: 3

Wartość indeksu Hirscha: h=5

Tabela. Liczba cytowań publikacji według stanu na dzień 19 XII 2016 r.

Lp.	Publikacja	Liczba cytowań
1.	Juros A., Oleś P. (1993). <i>Struktura czynnikowa i skupieniowa Testu Przymiotnikowego ACL H. G. Gougha i A. B. Heilbruna</i> . W: J. Brzeziński, E. Hornowska (red.). <i>Z psychometrycznych problemów diagnostyki psychologicznej</i> . Poznań: Wydawnictwo Naukowe UAM s. 171-201. http://scholar.google.com/scholar?cites=13990779292974824494&as_sdt=2005&scioldt=0,5&hl=en&num=20	45
2.	Juros A., Leś E., Nałęcz S., Rybka I., Rymsza M., Wygnański J. J. (2004). <i>From Solidarity to Subsidiarity: The Nonprofit Sector in Poland</i> . In: A. Zimmer, E. Priller (Eds). <i>Future of Civil Society. Making Central European Nonprofit-Organizations Work</i> . Wiesbaden: VS Verlag für Sozialwissenschaften – Leske + Buderich und Wesdeutscher Verlag pp. 557-599. http://scholar.google.com/scholar?cites=13784625305638865682&as_sdt=2005&scioldt=0,5&hl=en&num=20	10
3.	Juros A. (2003). <i>Przedsiębiorczość obywatelska w kształtowaniu ekonomii społecznej w Polsce</i> . W: T. Kaźmierczak, M. Rymsza (red.). <i>W stronę aktywnej polityki społecznej</i> . Warszawa: Fundacja Instytut Spraw Publicznych s. 74–111. http://scholar.google.com/scholar?cites=3114739317225987135&as_sdt=2005&scioldt=0,5&hl=en&num=20 http://scholar.google.com/scholar?cites=11560059487724419617&as_sdt=2005&scioldt=0,5&hl=en&num=20 http://scholar.google.com/scholar?cites=9124119408339273361&as_sdt=2005&scioldt=0,5&hl=en&num=20	9
4.	Juros A. (1984). <i>Korelaty osobowościowe poczucia sensu życia</i> . „Roczniki Filozoficzne” vol. 32 z. 4 s. 97-112. http://scholar.google.com/scholar?cites=8324706141717685139&as_sdt=2005&scioldt=0,5&hl=en&num=20	5
5.	Juros A., Oleś P. (1984-85). <i>Symptom poczucia beznadziejności w kognitywno-afektywnej teorii depresji A.T. Becka. Skala Hopelessness – polska adaptacja</i> . Summariusz 14-15 s. 289-298. http://scholar.google.com/scholar?cites=4695316119612433148&as_sdt=2005&scioldt=0,5&hl=en&num=20	7

	http://scholar.google.com/scholar?cites=9367229283022983409&as_sdt=2005&scioldt=0,5&hl=en&num=20	
6.	<p>Juros A., Otrębski W. (red.) (1997). <i>Integracja osób niepełnosprawnych w społeczności lokalnej.</i> Lublin: Fundacja Środkowoeuropejskie Centrum Ekonomii Działania Społecznego ss. 323.</p> <p>http://scholar.google.com/scholar?cites=7039366226489164225&as_sdt=2005&scioldt=0,5&hl=en&num=20</p> <p>http://scholar.google.com/scholar?cites=9130750628581697351&as_sdt=2005&scioldt=0,5&hl=en&num=20</p> <p>http://scholar.google.com/scholar?cites=4054892745367419437&as_sdt=2005&scioldt=0,5&hl=en&num=20</p>	5
7.	<p>Juros A., Oleś P. (1993). <i>Struktura czynnikowa i skupieniowa Testu Przymiotnikowego ACL H. G. Gougha i A. B. Heilbruna.</i> W: J. Brzeziński, E. Hornowska (red.). <i>Z psychometrycznych problemów diagnostyki psychologicznej.</i> Poznań: Wydawnictwo Naukowe UAM s. 171-201.</p> <p>http://scholar.google.com/scholar?cites=10477106943613752804&as_sdt=2005&scioldt=0,5&hl=en&num=20</p>	4
8.	<p>Juros A., Wujec Z. (1987). <i>Analiza wyboru przymiotników do opisu siebie – Test ACL, Badania porównawcze.</i> Lublin ss. 28 (maszynopis).</p> <p>http://scholar.google.com/scholar?cites=1110968444121020727&as_sdt=2005&scioldt=0,5&hl=en&num=20</p>	4
9.	<p>Juros, A. (1996). <i>Kwestionariusz Poczucia Jakości Życia – QLQ. Wersja eksperymentalna.</i> Lublin: FŚCDS</p> <p>http://scholar.google.com/scholar?cites=17874351053408522979&as_sdt=2005&scioldt=0,5&hl=en&num=20</p>	3
10.	<p>Juros A. (2008). <i>Media narzędziem społeczeństwa obywatelskiego. Inicjatywa Forum Mediów Obywatelskich.</i> „Trzeci Sektor” nr 14 s. 59-63.</p> <p>http://scholar.google.com/scholar?cites=18144703906396816631&as_sdt=2005&scioldt=0,5&hl=en&num=20</p>	3
11.	<p>Juros A., Oleś P. (1992). <i>Analiza porównawcza zmiennych egzystencjalnych mierzonych Kwestionariuszem do Badania Kryzysu w Wartościowaniu (KKW) i Skalą Niepokoju Egzystencjalnego (SNE).</i> W: S. Steuden (red.). <i>Wybrane zagadnienia z psychologii klinicznej.</i> Lublin: Katedra Psychologii Klinicznej i Osobowości KUL s. 113-125.</p> <p>http://scholar.google.com/scholar?cites=3199039650565182098&as_sdt=2005&scioldt=0,5&hl=en&num=20</p> <p>http://scholar.google.com/scholar?cites=13373206792955267166&as_sdt=2005&scioldt=0,5&hl=en&num=20</p>	3
12.	<p>Juros A., Biały A. (2009). <i>Diagnoza w zakresie współpracy instytucji rynku pracy oraz pomocy i integracji społecznej na rzecz rozwoju ekonomii społecznej na Lubelszczyźnie.</i> Lublin: Lubelski Ośrodek Samopomocy ss. 105.</p>	2

	http://scholar.google.com/scholar?cites=11090677960931744926&as_sdt=2005&scioldt=0,5&hl=en&num=20	
13.	Juros A. (2002). <i>Aktywność własna a poczucie jakości życia u osób z zaburzeniami widzenia: system wsparcia społecznego i samopomoc</i> . W: P. Oleś, S. Steuden, J. Toczółowski (red.). <i>Jak świata mniej widzę: Zaburzenia widzenia a jakość życia</i> . Lublin: TN KUL s. 215-227. http://scholar.google.com/scholar?cites=15954360048385687271&as_sdt=2005&scioldt=0,5&hl=en&num=20	2
14.	Juros A. (2009). <i>Znaczenie przedsiębiorczości społecznej w organizowaniu społeczności lokalnych: nowe drogi świadczenia usług społecznych</i> . W: W. Szymczak (red.). <i>Współczesne wyzwania i metody pracy socjalnej</i> . Lublin: TN KUL s. 139-162. http://scholar.google.com/scholar?cites=6384314491204438654&as_sdt=2005&scioldt=0,5&hl=en&num=20	2
15.	Juros A. (2006). <i>Spółdzielnie socjalne a trzeci sektor</i> . „Trzeci Sektor” nr 7 s. 14-27. http://scholar.google.com/scholar?cites=6145238001601299754&as_sdt=2005&scioldt=0,5&hl=en&num=20	2
16.	Juros A. (red.) (2008). <i>Przychylić nieba i chleba. Przedsiębiorczość społeczna ludzi wsi</i> . Warszawa: Wspólnota Robocza Związków Organizacji Socjalnych WRZOS ss. 242. http://scholar.google.com/scholar?cites=4484488365587541818&as_sdt=2005&scioldt=0,5&hl=en&num=20	2
17.	Juros A. (2008). <i>Ekonomia społeczna na obszarach wiejskich i rola kapitału społecznego w jej rozwoju</i> . W: A. Rymśa (red.). <i>Gospodarka społeczna w Polsce. Możliwości, wybrane inicjatywy oraz szanse dalszego rozwoju</i> . Warszawa: Fundacja Nadzieja s. 33-46. http://scholar.google.com/scholar?cites=15983613537454579803&as_sdt=2005&scioldt=0,5&hl=en&num=20	2
18.	Juros A. (1999). <i>Psychospołeczne uwarunkowania aktywności samopomocowej: umacnianie osoby, grupy i wspólnoty</i> . „Roczniki Psychologiczne” tom 2 s. 125-148. http://scholar.google.com/scholar?cites=4576909898361340028&as_sdt=2005&scioldt=0,5&hl=en&num=20	2
19.	Biała, A., Juros A. (1986). <i>Wykorzystanie dynamiki grupowej w przekazywaniu informacji o stanie zdrowia i środowiska mieszkańcom regionów zagrożonych ekologicznie</i> . „Przegląd Psychologiczny” nr 29 s. 965-1001. http://scholar.google.com/scholar?cites=17506629520787215069&as_sdt=2005&scioldt=0,5&hl=en&num=20	1
20.	Juros A., Biały A. (2010). <i>Lepsze jutro. Diagnoza sytuacji osób opuszczających rodziny zastępcze i placówki opiekuńczo-wychowawcze na Lubelszczyźnie</i> . Lublin: Fundacja Rozwoju Demokracji Lokalnej – Regionalny Ośrodek w Lublinie ss. 155. http://scholar.google.com/scholar?cites=9378697565051977612&as_sdt	1

	=2005&scioldt=0,5&hl=en&num=20	
21.	Juros A. (1997). <i>Rola i sposoby animowania grup samopomocowych jako warunek integracji niepełnosprawnych w społeczności lokalnej</i> . W: A. Juros, W. Otrębski (red.). <i>Integracja osób niepełnosprawnych w społeczności lokalnej</i> . Lublin: Fundacja Środkowoeuropejskie Centrum Ekonomii Działania Społecznego s. 17-28. http://scholar.google.com/scholar?cites=8664340309706073747&as_sdt=2005&scioldt=0,5&hl=en&num=20	1
22.	Juros A. (1997). <i>Poczucie jakości życia osób z niepełnosprawnością a obraz gminy</i> . W: A. Juros, W. Otrębski (red.). <i>Integracja osób niepełnosprawnych w społeczności lokalnej</i> . Lublin: Fundacja Środkowoeuropejskie Centrum Ekonomii Działania Społecznego s. 297-309. http://scholar.google.com/scholar?cites=970619905000492531&as_sdt=2005&scioldt=0,5&hl=en&num=20	1
23.	Juros A. (1987). <i>Struktura Niepokoju Egzystencjalnego. Badania Młodzieży</i> (rozprawa doktorska). http://scholar.google.com/scholar?cites=8000337502967390134&as_sdt=2005&scioldt=0,5&hl=en&num=20	1
24.	Juros A. (1999). <i>Środowiskowy Dom Samopomocy – szansa dla osób z zaburzeniami psychicznymi</i> . „LOS – Czasopismo Samopomocy Społecznej” nr 3 (38) s. 10. http://scholar.google.com/scholar?cites=1915515390675794052&as_sdt=2005&scioldt=0,5&hl=en&num=20	1
25.	Juros A., Oleś P., Otrębski W. (1997). <i>Środowiskowy dom samopomocy</i> . W: A. Juros, W. Otrębski (red.). <i>Integracja osób niepełnosprawnych w społeczności lokalnej</i> . Lublin: Fundacja Środkowoeuropejskie Centrum Ekonomii Działania Społecznego s. 164-176. http://scholar.google.com/scholar?cites=12181488140253876951&as_sdt=2005&scioldt=0,5&hl=en&num=20	1
26.	Juros A. (1998). <i>Korzenie samopomocy</i> . „LOS – Czasopismo Samopomocy Społecznej” nr 6 (29) s. 2-4. http://scholar.google.com/scholar?cites=846731729033274633&as_sdt=2005&scioldt=0,5&hl=en&num=20	1
27.	Juros A. (2002). <i>Zarządzanie w polskich organizacjach pozarządowych</i> . W: A. Juros (red.). <i>Organizacje pozarządowe w społeczeństwie obywatelskim – wyzwanie dla środowisk akademickich</i> . Lublin: Lubelski Ośrodek Samopomocy s. 115-130. http://scholar.google.com/scholar?cites=7617690432438347788&as_sdt=2005&scioldt=0,5&hl=en&num=20	1
28.	Juros A. (1996). <i>Środowiskowy Dom Samopomocy Społecznej a społeczność lokalna</i> . „Problemy Rehabilitacji Społecznej i Zawodowej” nr 2 (148) s. 51-59. http://scholar.google.com/scholar?cites=16357026926484590911&as_s	1

	dt=2005&scioldt=0,5&hl=en&num=20	
29.	Juros A., Oleś P. (1997). <i>Charakterystyka skal Testu Przymiotnikowego ACL</i> http://scholar.google.com/scholar?cites=15429715455852875680&as_sdt=2005&scioldt=0,5&hl=en&num=20	1
30.	Juros A. (1997). <i>The Need for Support and Reconstruction of the Family</i> . "Journal for mental changes" vol. 3 no 2 pp. 83-89. http://scholar.google.com/scholar?cites=17901564496625840146&as_sdt=2005&scioldt=0,5&hl=en&num=20	1
31.	Juros A. (red.) (2002). <i>Organizacje pozarządowe w społeczeństwie obywatelskim – wyzwanie dla środowisk akademickich</i> . Lublin: Lubelski Ośrodek Samopomocy ss. 200. http://scholar.google.com/scholar?cites=5671378753854785392&as_sdt=2005&scioldt=0,5&hl=en&num=20	1

F) Indeks Hirscha według bazy Web of Science (WoS):

a) Baza Web of Science (WoS)

Wartość indeksu Hirscha: h=1

b) Nakładka Publish or Perish na Google Scholar

Wartość indeksu Hirscha: h=5

G) Kierowanie międzynarodowymi i krajowymi projektami badawczymi oraz udział w takich projektach

- 1) „Integracja osób niepełnosprawnych w społeczności lokalnej”, 1.08.1994 – 30.06.1996 Projekt zamawiany przez Wojewodę Lubelskiego, kierownik Zespołu Realizującego Projekt Badawczy (pozytywna ocena kontroli NIK; pozytywna opinia o realizacji i rezultatach projektu badawczego na zlecenie KBN – prof. dr hab. Stanisław Kowalik) – pierwszy do 1997 roku projekt badawczy zamawiany realizowany przez organizację pozarządową. W projekcie była realizowana współpraca z Institute for Community Inclusion w Bostonie m.in. udział dyrektora Instytutu dr Williama Kiernana w konferencji kończącej projekt, opublikowanie czterech jego artykułów dotyczących problematyki projektu: trzy w języku polskim, jeden w angielskim).

Efekty wdrożeniowe po zakończeniu projektu:

- a) W ramach reformy administracyjnej państwa wdrażanie wypracowanego modelu we wszystkich 65 powiatach grodzkich Polski (wygrany konkurs Ministerstwa Pracy i Polityki Społecznej na przeprowadzenie 2 Konferencji szkoleniowych dotyczących organizowania Powiatowych Centrów Pomocy Rodzinie i budowania Powiatowych Strategii Rozwiązywania Problemów Społecznych);

AKH

- b) Wypracowany model Środowiskowych Domów Samopomocy (ustawa o ochronie zdrowia psychicznego): artykuły (konsultacje i szkolenia m.in. województwa bielsko-bialskie, gdańskie, katowickie, lubelskie i opolskie);
- c) Powołanie do życia Lubelskiego Ośrodka Samopomocy (standaryzacja jego usług):
1. Powołanie do życia Sieci Ośrodków Wsparcia Organizacji Pozarządowych SPLOT (A. Juros: pierwszy Przewodniczący Rady Programowej);
 2. Aktywne prace w ramach Rady Pomocy Społecznej przy MPiPS nad nowymi rozwiązaniami legislacyjnymi dotyczącymi Ustawy o pomocy społecznej i ustawy o działalności pożytku publicznego (współpraca z Pełnomocnikiem Premiera ds. Współpracy z Organizacjami Pozarządowymi) zmierzające do aktywizacji działań samopomocowych: konferencje, seminaria, współpraca zagraniczna (Niemcy, USA, Holandia, Austria);
 3. Nadzór formalno-merytoryczny nad realizacją III cykli ogólnopolskiego programu DemNet – Projektu Sieci Demokratycznej: Samorząd lokalny i organizacje pozarządowe – partnerzy w działaniach na rzecz społeczności lokalnej, finansowany przez Amerykańską Agencję ds. Rozwoju Międzynarodowego USAID (1995 – III 1998);
 4. Konsultant Umbrella Project: United Nations Development – w ramach programu „Pilotażowy program kontraktacji usług organizacji pozarządowych przez samorząd terytorialny” (od X 1997 do 31 III 1999).
- 2) Uczestnictwo w czteroletnim projekcie: „W stronę polskiego modelu gospodarki społecznej – budujemy nowy Lisków” w ramach Programu Inicjatywy Wspólnotowej EQUAL w partnerstwie trzech instytucji: Instytut Spraw Publicznych, Fundacja Akademia Rozwoju Filantropii w Polsce, Wspólnota Robocza Związków Organizacji Społecznych:
- Etap pierwszy – wypracowanie metodologii, animacja i odpowiedzialność za powstanie partnerstw w województwie lubelskim (jedno z dwóch województw);
 - Etap drugi – koordynator działań w województwie lubelskim: odpowiedzialność za wypracowanie modelu regionalnego, jego wdrożenie i powstanie na Lubelszczyźnie 4 przedsiębiorstw społecznych (2004-2007);
 - Etap trzeci – upowszechnienie wyników - partnerzy z Włoch i Belgii (2007-2008).
- 3) **VII 2001 – XII 2003** – Udział w międzynarodowym projekcie: Future of Civil Society Organizations in Central Europe – The project has the aim to provide relevant know-how for lecturers, students, staff, and volunteers of non-profit organizations in Central Europe as well as to establish a network of Third-Sector-Researchers by developing a textbook which will be published in autumn next year. The project is funded by the German Robert Bosch Foundation and is coordinated by Prof Dr Annette Zimmer in cooperation with Dr Eckhard Priller from the Social Science Research Centre Berlin (WZB). They have

assembled an international and interdisciplinary team of economists, lawyers, sociologists, political scientists and historians from Poland, the Czech Republic, Slovakia, Hungary, Austria, and Germany. At two conferences in Berlin and Prague the authors have met in order to develop the structure for the textbook. The focus-website has provided network services for the authors. In its open area further information concerning the project and the involved scientists are presented. This Project has closed with a print and eBook publication (with further bonus material). For further information please see the focus-website (<http://csn.uni-muenster.de/focs/>).

- 4) **VI 2001 – III 2003** – Udział w projekcie Third Sector Studies In Central and Eastern Europe – International Academic Network – kierownik Robert L. Payton (Indiana Center on Philanthropy, Indianapolis, USA) grant Rockefeller Brothers Founde (wspólnie z Instytutem Stosowanych Nauk Społecznych UW – dr Marek Rymśza) – przeprowadzono badania potencjału naukowego i dydaktycznego polskich uczelni w zakresie kształcenia liderów trzeciego sektora, udział w seminariach i napisanie artykułów do pracy zbiorowej.

Uczestnictwo w realizacji 3 grantów KBN (i analogicznych):

- 5) W ramach tematu „Psychologiczne uwarunkowania oraz konsekwencje przeobrażeń industrialno-ekologicznych”, zleconego do opracowania Katolickiemu Uniwersytetowi Lubelskiemu w ramach problemu resortu zdrowia MZ-I: „Kształtowanie warunków zdrowotnych dla profilaktyki masowych chorób cywilizacyjnych” – 1981.
- a) badania terenowe mieszkańców miejscowości o skrajnie różnym poziomie zagrożenia ekologicznego (Bogomice k. Huty Głogów; Wronów k. Zakładów Azotowych „Puławy”, Krężnica Jara k. Lublina);
- b) Przygotowanie raportu i artykułu o reakcji osobowościowej w sytuacji silnego zagrożenia ekologicznego.
- 6) W ramach tematu „Metodologiczne problemy psychologicznej diagnozy zaburzeń społecznego zachowania się”, wykonywanego w Instytucie Psychologii UMCS na zlecenie Centralnego Programu Badawczego (CPB.08.03.III.1 – kierownik tematu: Radosław Drwał) realizacja zadań:
- a) 1988 rok
- Diagnostyczna wartość list przymiotnikowych
 - (1) *Analiza mocy dyskryminacyjnej itemów Testu Przymiotnikowego ACL* (1980) (raport z badań), współrealizator: P. Oleś;
 - (2) *Struktura czynnikowa i skupieniowa Testu Przymiotnikowego ACL* artykuł (raport z badań);
 - (3) *Zastosowanie hierarchicznej analizy skupień do klasyfikowania indywidualnych profilów ACL* (dr Andrzej Juros, dr Piotr Oleś, mgr Zbigniew Wujec) raport z badań, współrealizatorzy: P. Oleś, Z. Wujec.
 - Opracowanie Skali Niepokoju Egzystencjalnego

(1) Psychologiczne koncepcje niepokoju egzystencjalnego (przegląd literatury);

(2) Niepokój egzystencjalny a obraz samego siebie (raport z badań).

b) 1989 rok

- *Podręcznik do Skali Niepokoju Egzystencjalnego*, a w nim koordynacja trzech podzadań, m.in.: *Korelaty osobowości niepokoju egzystencjalnego i kryzysu w wartościowaniu* (współrealizatorzy: P. Oleś, Z. Wujec);
- *Podręcznik do Skali Beznadziejności A.T. Becka* (współrealizator: P. Oleś).

7) „Psychospołeczne uwarunkowania uprzedzeń międzyludzkich i narodowościowych” – kierownik: prof. dr hab. A. Biela, grant KBN, udział w projekcie badawczym 1989-1990.

8) Uczestnictwo w programie badawczym „Zaburzenia widzenia i ich leczenie a poczucie jakości życia” (1 H01F 042 18), realizowanego w Katedrze Psychologii Klinicznej i Osobowości KUL, pod kierunkiem dra hab., prof. KUL Piotra Olesia, finansowanego przez Komitet Badań Naukowych – 2000-2001.

a) W kontekście uzyskanych danych i opracowanych wyników badań opracowanie propozycji dotyczącej wspierania i aktywizowania osób z zaburzeniami wzroku, celem podnoszenia jakości ich życia. Tytuł artykułu: *Aktywność własna a poczucie jakości życia u osób z zaburzeniami widzenia: system wsparcia społecznego i samopomoc* (zagadnienia: od wizji terapeutycznej do wspólnotowej, rehabilitacja, aktywność osoby i społeczności, samopomoc, profesjonaliści a samopomoc, samorząd lokalny).

H) Międzynarodowe i krajowe nagrody za działalność naukową albo artystyczną

1. Wniosek o przyznanie nagrody indywidualnej stopnia pierwszego w dziedzinie dydaktycznej i za szczególne osiągnięcia organizacyjne za: długoletnią, pełną zaangażowania i owocną opiekę tutorialną nad studentami Kolegium MISH (największa liczba studentów MISH, a podopieczni osiągalni bardzo dobre wyniki w nauce, wielu z nich zostało nagrodzonych stypendium Ministra Nauki i Szkolnictwa Wyższego) oraz organizację i kierowanie specjalności: „Organizacje pozarządowe w społeczeństwie obywatelskim” w latach 2003-2008 (praca nieodpłatna). Wniosek uzyskał poparcie Rady Naukowej Kolegium MISH (26 III 2008 r.).

I) Wygłoszenie referatów na międzynarodowych i krajowych konferencjach tematycznych

I.1. Konferencje/seminaria/sympozja międzynarodowe za granicą

I.1.a. Przed uzyskaniem stopnia doktora:

1. **Juros A., Oleś P.** (1986). *Polish investigation in hopelessness. Colloquia Vakgroep Klinische Psychologie*. Katolicki Uniwersytet w Nijmegen – Holandia 18 IV 1986.

I.1.b. Po uzyskaniu stopnia doktora:

1. Juros A. (1991). *Basic problems in the field of disabled persons activity and education*. Międzynarodowe spotkanie *European consortium for adult education and human resource development*. Bruksela 21-23 II 1991.
2. Juros A. (1991). *The sovereignty of the person as a condition for ethnodevelopment: The post-communist era in Central-East Europe*. Paper presented on international Conference: *Ethnicity: Conflict and Cooperation*. Michigan Ethnic Heritage Studies Center-University of Michigan – Detroit X 1991.
3. Juros A. (1996). *The integration of person with developmental disability trough Client Centered Planning managed in local community*. 10th World Congress of the International Association for the Scientific Study of Intellectual Disabilities – IASSID. Finlandia, Helsinki 8-13 VII 1996.
4. Juros A. (1996). *Network of the Support Centers for NGO's and its role in the process of social services integration*. 10th World Congress of the International Association for the Scientific Study of Intellectual Disabilities – IASSID. Finlandia, Helsinki 8-13 VII 1996.
5. Juros A. (1998). *Trzeci sektor socjalny w Polsce: prawne formy pozarządowych organizacji socjalnych, organizacje parasolowe, tendencje rozwojowe sektora (przeslanki pozytywne i przeszkody)*. Seminarium nt.: *Zarządzanie: szkolenia dla pracowników na stanowiskach kierowniczych związków organizacji socjalnych w Polsce* – Hanower 19 VI 1998 (Seminarium miało zapoznać niemieckich referentów biorących udział w realizacji projektu Fundacji Roberta Boscha z systemem i sytuacją socjalną w Polsce).
6. Juros A. (2001). Uczestnictwo z referatem. Konferencja: *Future of Civil Society: Know-How for the Work of Civil Society Organizationas*. Berlin 27-28 VII 2001 (konferencja została zorganizowana przez Westfalische Wilhelms Univeristat – Munster w ramach międzynarodowego projektu badawczego dotyczącego rozwijania programu akademickich dla liderów organizacji pozarządowych).
7. Juros A. (2001). Uczestnictwo z referatem. Seminarium: *Third Sector Studies at University and College Level: Theory and Practice*. Budapeszt 27 X 2001 (Charities Aid Foundation i International Center for Not for Profit Law).
8. Juros A. (2003). *Współprowadzenie sesji zamykającej i wygłoszenie referatu*. Międzynarodowa konferencja: *Civil Dialogue and Social Policy in an Enlarged European Union*. Budapest 23-24 VI 2003.
9. Juros A. (2003). *The social inclusion agenda in Poland and policy options in the fight against poverty after accession*. EAPN Meeting: *Networking on social inclusion in an enlarged European Union*. Budapest 24-25 X 2003.
10. Juros A. (2003). *The role of civil society: partnerships – experiences, difficulties*. EAPN Meeting: *Networking on social inclusion in an enlarged European Union*. Budapest 24-25 X 2003.
11. Bies A. (Texas A & M University), **Juros A.** (Catholic Univeristy of Poland Lublin) (2004). *Instituting Social Policy and Management Studies in Poland: Assessing Current Approaches and Future Needs to Foster Management and Leadership for*

- (and by) *Civil Society*. ISTR Sixth International Conference: *Contesting Citizenship and Civil Society in a Divided World*. Ryerson University and York University, Toronto, Canada 11-14 VII 2004.
12. Juros A. (2004). *Media Literacy and Civil Society*. Berlin European Media Literacy Conference III: Media and Language – Media Language – Berlin 12-14 XI 2004 (Offener Kanal Berlin).
 13. Juros A. (2004). *Social entrepreneurship. Polish experience (Соціальна економіка Західної Європи. Польський досвід)* – International Conference Social enterprise: *The source of economic and social value* Lviv 12 May 2006 (Конференція: Соціальне підприємство: можливості і перспективи 12 травня 2006) (The Institute of Non-Profit Management at Ukrainian Catholic University, in association with the U.S. Agency for International Development).
 14. Juros A. (2004). *Family and Community Reinforcement: Over the conflict between senior and young generation on the labour market*. International seminar: *Demographic change and labour market: Strategies and experiences in order to favour the active ageing of the population* – EZA (Europäisches Zentrum für Arbeitnehmerfragen) – Fondazione Luigi Clerici MILANO –Italy 20/21 X 2006.

I.2. Konferencje/seminaria/sympozja międzynarodowe w Polsce

1. Juros A. (1991). *Predjudice in Silesiae: Result of destruction of personal relation and identity*. Referat wygłoszony podczas Międzynarodowej Konferencji (Ist International Conference: *Mental Changes and Social Integration Perspectives in Europe*). KUL, Lublin III 1991.
2. Juros A. (1991). *Niepełnosprawni w gminie*. III Międzynarodowe seminarium: *Społeczne konsekwencje ekonomicznych i politycznych transformacji w Środkowoschodniej Europie*. Lublin-Krasne 3-7 IX 1991.
3. Juros A. (1992). *Potentiality of new conflicts In post-communist Europe*. II Międzynarodowa konferencja naukowa nt.: *Przemiany świadomości oraz perspektywy integracji społecznej w Europie*. KUL, Lublin 17-20 XI 1994.
4. Juros A. (1993). *Kryzys jako przejaw walki o formę przeżywania niepokoju egzystencjalnego (warsztat)*. Międzynarodowa konferencja: *Rodziny w kryzysie*. Mogilany-Kraków 11-13 X 1993.
5. Juros A. (1994). *Integracja zasad makroekonomii i mikroekonomii w dobie transformacji*. Międzynarodowe seminarium: *Model kształtowania polityki społeczno-gospodarczej i środowiskowej w krajach postkomunistycznych oraz nauka społeczna Kościoła jako baza moralna przekształceń gospodarczych*. Lublin 26-28 V 1994.
6. **Juros A., Okła W.** (1995). *Rehabilitacja i terapia osób z zaburzeniami psychicznymi w środowisku*. Polsko-Holenderskie Seminarium nt.: *System kształcenia i doskonalenia kadr pomocy społecznej*. Lublin 28-29 III 1995.

7. **Juros A., Otrębski W.** (1997). *Być adwokatem swojej sprawy – Psychospołeczne podstawy rzecznictwa interesów*. I Międzynarodowe Seminarium nt.: *Wolność sumienia i wyznania?*. Dąbrowica k/Lublina 27-29 VI 1997.
8. Juros A. (1998). *Zasada subsydiarności i jej użyteczność w reformowaniu instytucji pomocy społecznej*. Polsko-niemiecka konferencja: *Zasada pomocniczości – Rozwiązania polskie i niemieckie na tle europejskim*. Warszawa – Kancelaria Prezesa Rady Ministrów 18-19 IX 1998 (także ekspert prowadzący warsztat: *Kierunki nowelizacji ustawy o pomocy społecznej*).
9. Juros A. (1999). *Psychologiczne i społeczne uwarunkowania aktywności społecznej w gminie*. Konferencja United Nations Development Programme – Umbrella Project nt.: *Pilotażowy program kontraktacji usług organizacji pozarządowych przez samorząd terytorialny*. Biblioteka Narodowa w Warszawie 31 III 1999.
10. Juros A. (1999). *Rola związków/federacji organizacji pozarządowych w systemie zabezpieczenia społecznego*. Polsko-niemiecka konferencja specjalistyczna: *Organizacje pozarządowe i związki socjalne w Polsce i Niemczech – perspektywy współpracy*. organizatorzy: Federalne Ministerstwo Rodziny, Kobiet, Seniorów i Młodzieży, Ministerstwo Pracy i Polityki Społecznej RP i Wspólnota Robocza porozumienie Niemiecko-Polskie. Berlin 8-10 XII 1999.
11. Juros A. (2000). *Wywieranie wpływu przez organizacje wspierające i federacje na zmiany w legislacji i systemie podatkowo-finansowym na rzecz trzeciego sektora (warsztat)*. Seminarium: *Rola organizacji wspierających i federacji w budowaniu wizerunku trzeciego sektora w Europie Środkowo-Wschodniej*. Warszawa 11-14 XI 2000.
12. Juros A. (2000). *Charakterystyka organizacji pozarządowych sektora socjalnego w Polsce*. Polsko-niemiecka konferencja: *Miejsce i rola organizacji pozarządowych w kreowaniu i realizacji polityki społecznej*. Ustroń 20-21 XI 2000.
13. Juros A. (2000). *Struktury związkowe organizacji socjalnych: reprezentacja, lobbying, etyka zawodowa*. Polsko-niemiecka konferencja: *Miejsce i rola organizacji pozarządowych w kreowaniu i realizacji polityki społecznej*. Ustroń 20-21 XI 2000.
14. Juros A. (2000). *Rzecznictwo interesów w Polsce ze szczególnym akcentem na samoorganizację środowiska osób niepełnosprawnych*. Fundacja Stefana Batorego – The Baltic-American Partnership Fund. Warszawa 28 XI 2000.
15. Juros A. (2001). *Analiza sytuacji organizacji socjalnych w Polsce*. Seminarium: *Budowanie regionalnych związków organizacji socjalnych z centrami samopomocy i wolontariatu dla osób niepełnosprawnych*. Warszawa 5 III 2001.
16. Juros A. (2001). *Advocacy groups and the state of civil society in Poland*. Wykład dla przedstawicieli Baltic-American Partnership Fund. Warszawa – Fundacja Stefana Batorego 28 XI 2001.
17. Juros A. (2002). *Potencjał polskich organizacji pozarządowych w zakresie świadczenia usług socjalnych*. Międzynarodowa Konferencja zorganizowana przez ICSW (International Council on Social Welfare) i Polski Krajowy Komitet ICSW. Warszawa-Białobrzegi 28 II – 3 III 2002.

18. Juros A. (2002). *Zorganizowanie sektora socjalnego organizacji pozarządowych w Polsce*. Pierwsze posiedzenie Stałej Polsko-Niemieckiej Grupy Roboczej Związków Organizacji Socjalnych. Warszawa 15 IV 2002.
19. Juros A. (2002). *Współpraca sektorów szansą budowy społeczeństwa obywatelskiego na obszarach wiejskich Lubelszczyzny*. Międzynarodowa konferencja: *Lokalne partnerstwo sektorów jako szansa na rozwój społeczności wiejskich* zorganizowanego przez LOS – FLOP – Parytetowy Związek Organizacji Socjalnych Związku Regionalnego Bawarii, Wojewódzki Ośrodek Doradztwa Rolniczego w Lublinie. Lublin 27 VIII 2002 (Konferencja kończąca projekt ACCESS – LOSu).
20. Juros A. (2002). *Polskie doświadczenia ekonomii działania społecznego. Przykłady lokalnych partnerstw polskich* (panelista w ramach okrągłego stołu). Międzynarodowa sesja robocza: *Rozwój lokalny poprzez partnerstwa*. REVES – Europejska Sieć Miast, Regionów i Ekonomii Społecznej wraz z organizacjami polskimi: Stowarzyszeniem na rzecz Forum Inicjatyw Pozarządowych (FIP) i Centrum Wspierania Aktywności Lokalnej CAL, Warszawa 16 X 2002.
21. Juros A. (2003). *Udział organizacji pozarządowych w kreowaniu i realizacji polityki zatrudnienia osób niepełnosprawnych – aktualna praktyka unijna i krajowa*. Międzynarodowe Seminarium: *Unia Europejska wobec osób niepełnosprawnych – budowanie platformy EURONET WSCHÓD ZACHÓD*. Lublin 4-5 VI 2003.
22. Juros A. (2005). *Integracja europejska – społeczeństwo w procesie przemian – nowe znaczenie solidarności*. Międzynarodowa Konferencja: *Od Solidarności do wspólnej Europy*. EZA (European Centre for Worker's Questions) – Instytut Społeczny – Polska w Europie – Europejski Dom Spotkań. Warszawa – Zamek Królewski 10 IX 2005.
23. Juros A. (2005). *Dialog społeczny – wyzwania dla organizacji obywatelskich*. Seminarium: *Społeczeństwo dialogu*. Nasutów 22 X 2005. EZA (European Centre for Worker's Questions) – Instytut Społeczny – Polska w Europie – Europejski Dom Spotkań.
24. Juros A. (2005). *Ekonomia społeczna w krajach CEI nie będących członkami Unii Europejskiej*. Międzynarodowa konferencja włosko-polska *CEI: Forum Współpracy na rzecz rozwoju ekonomii społecznej*. Lublin 17-18 XI 2005. W konferencji wzięli udział również partnerzy z Niemiec i Holandii oraz państw Europy Wschodniej i Bałkanów, a jej organizacja jest wynikiem współdziałania z partnerami z Włoch.
25. Juros A. (2006). *Media sektorowe i sektor w mediach*. Konferencja: *Trzeci sektor – społeczeństwo obywatelskie – polityka państwa*. Fundacja im. Stefana Batorego – Warszawa 25-26 IX 2006 (udział w panelu).
26. Juros A. (2007). *Nowy model życia rodzinnego na polskim rynku pracy*. Konferencja polsko-niemiecka: *Rodzina we współczesnym świecie pracy* – European Centre for Workers' Questions (EZA) – Fundacja „Nowy Staw”. Warszawa 23-24 III 2007.
27. Juros A. (2007). *Wpływ polityki formalizowania otoczenia organizacji pozarządowych na kondycję społeczeństwa obywatelskiego w Polsce* (koreferat).

- Międzynarodowa Konferencja: *Sektor obywatelski 2007 – Polska w ujęciu porównawczym*. Warszawa 25-26 X 2007 (Fundacja im. Stefana Batorego).
28. Juros A. (2007). *Przyszłość i wyzwania dialogu społecznego*. Seminarium polsko-niemieckie: *Dialog społeczny w Polsce*. Nasutów k. Lublina 13-14 XII 2007.
29. Juros A. (2009). *Dziedzictwo polskiej „Solidarności” – wyzwania dla przyszłości*. II Chrześcijański Tydzień Społeczny: *Solidarność dla przyszłości*. Lublin 22-24 V 2009 (Katolicki Uniwersytet Lubelski Jana Pawła II).
30. Juros A. (2009). *Jak działają organizacje pozarządowe/społeczne w państwie demokratycznym*. Projekt międzynarodowy: *Razem w Europie* (Czechy, Federacja Rosyjska, Polska, Ukraina) – Fundacja „Szczęśliwe Dzieciństwo” w ramach programu „Młodzież w Działaniu”. Lublin 13 VII 2009.
31. **Juros A.,** Biały A. (2010). Prezentacja wyników badań: *Wychowankowie opuszczający rodziny zastępcze i placówki opiekuńczo-wychowawcze w woj. lubelskim*. Międzynarodowa konferencja: *SOS Wioski Dziecięce i rodzinne formy opieki zastępczej – historia, stan obecny, perspektywy*. Siedlce 14 XII 2010.
32. Juros A. (2011). *Miejsce i rola środowiskowego domu samopomocy w obszarze nowej ekonomii społecznej*. Konferencja międzynarodowa: *Rola Środowiskowych Domów Samopomocy w aktywizacji osób niepełnosprawnych*. Lublin-Urząd Marszałkowski 13 VI 2011.
33. Juros A. (2013). *Praca – rodzina – czas wolny – dylematy współczesności: od wykluczenia społecznego do integracji*. Międzynarodowe seminarium dla przedstawicieli związków zawodowych i organizacji pracowniczych: *Jak pogodzić pracę z życiem rodzinnym?*. Lublin 22-24 V 2013 (Europejski Dom Spotkań – Fundacja Nowy Staw – EZA-Europejskie Centrum do spraw Pracobiorców – Katolicki Uniwersytet Lubelski Jana Pawła II).
34. **Juros A.,** Biały A. (2014). *Mapa Aktywności Obywatelskiej w Lublinie. Wybrane zagadnienia z badań empirycznych przeprowadzonych w terenie*. Polsko-niemiecka konferencja: *Rola trzeciego sektora w rozwoju partycypacji obywatelskiej*. Lublin – Katolicki Uniwersytet Lubelski Jana Pawła II 16 V 2014.
35. **Juros A.,** Biały A. (2014). *Aktywność organizacji społecznych w Lublinie*. Międzynarodowa Konferencja Naukowa: *Dialog obywatelski. Formy, mechanizmy, bariery i perspektywy rozwoju*. Lublin 27 VI 2014 (organizatorzy: UMCS – Fundacja Centrum Rozwoju Lokalnego).
36. **Juros A.,** Biały A. (2014). *Ekonomia społeczna w zatrudnianiu osób niepełnosprawnych. Polski i niemiecki model ekonomii społecznej w zatrudnianiu osób niepełnosprawnych*. Konferencja podsumowująca projekt „Punkty Informacyjno-Konsultacyjne. Aktualizacja”. Lublin 12 IX 2014.
37. Juros A. (2015). *Integracyjna rola organizacji społecznych – wyzwanie dla Europy i Kościoła*. Międzynarodowa Konferencja Naukowa na temat: *Sektor non-profit w Europie*. Wydział Zamiejscowy Nauk Prawnych i Ekonomicznych KUL w Tomaszowie Lubelskim 30 V 2015.

38. Juros A. (2016). *Genius loci konferencji: Kompetencje kluczowe – uniwersytety ludowe – społeczeństwo obywatelskie. W poszukiwaniu współczesnej Szkoły dla Życia*. Międzynarodowa Konferencja. Gdańsk (Europejskie Centrum Solidarności) – Wieżyca 14-15 III 2016.
39. Juros A. (2016). *Aktywizacja osób młodych poprzez wykorzystanie narzędzi ekonomii społecznej*. Międzynarodowe Seminarium nt.: *Młodzi bezrobotni – Gwarancje dla Młodzieży w całej Europie*. European Centre for Workers' Questions EZA – Fundacja Nowy Staw. Lublin-Nasutów 27-30 V 2016.
40. Juros A. (2016). *Precarious youth employment, challenges and solutions via stronger participation of young – people in the social dialogue*. Międzynarodowa Konferencja EZA Platform for Young Workers: *Youth unemployment in Europe*. Lublin-Nasutów 9 IX 2016.

I.3. Krajowe konferencje/seminaria/sympozja

I.3.a. Przed uzyskaniem stopnia doktora:

1. Juros A. (1981). *Kryzys sensu życia a postawa religijna*. Sympozjum psychologiczne nt.: *Sens życia*. Wigry 16-17 V 1981.
2. **Juros A.** (współreferent: P. Oleś) (1981). *Sprawozdanie z badań nad skutkami silnego zagrożenia ekologicznego*. Zebranie Towarzystwa Naukowego KUL 6 XI 1981.
3. Juros A. (1984). *Techniki zabawowe w metodach projekcyjnych*. Konferencja Psychologów Polski Południowej – Polskie Towarzystwo Psychiatryczne. Kraków 7-8 V 1984.
4. Juros A. (1987). *Skala Niepokoju Egzystencjalnego (SNE)*. Sesja plakatowa zorganizowana przez Laboratorium Technik Diagnostycznych im. B. Zawadzkiego – XXVI Zjazd Polskiego Towarzystwa Psychologicznego. Szczecin.

I.3.b. Po uzyskaniu stopnia doktora:

1. Juros A. (1989). *Sublimacja egzystencjalnego doświadczenia samotności*. Sekcja Psychologów Komisji Nauki Episkopatu Polski – Kongres Teologów Polskich – KUL 12-14 IX 1989.
2. Juros A. (1989). *Rola założeń teoretycznych w diagnozie emocji i uczuć*. Konferencja nt.: *Metodologiczne problemy diagnozy psychologicznej*. Jaszowiec k. Wisły 26-29 IX 1989.
3. Juros A. (1990). *Czynniki zdrowia psychicznego*. Kurs dla pionu wychowawczego i kadry dowódczej Armii Wojska Polskiego. Departament Edukacji MON. Warszawa, XII 1990 (organizator: prof. J. Strojnowski).
4. **Juros A., Klimczak T., Ledwoch M., Oleś P., Śliwak J.** (1991). *Uwarunkowania osobowościowe uprzedzeń międzyludzkich*. Raport z badań w ramach grantu KBN. Lublin : Katolicki Uniwersytet Lubelski (kierownik zespołu badawczego).

5. Juros A. (1991). *Tożsamość negatywna Ślązaków jako forma obrony własnej tożsamości społecznej*. Referat wygłoszony w trakcie Konferencji Komisji Psychologicznej PAN. Kazimierz 27-29 IX 1991.
6. **Juros A.**, Oleś P. (1992). *Analiza porównawcza zmiennych egzystencjalnych mierzonych Kwestionariuszem do Badania Kryzysu w Wartościowaniu (KKW) i Skalą Niepokoju Egzystencjalnego (SNE)*. W: S. Steuden (red.). *Wybrane zagadnienia z psychologii klinicznej*. Lublin: Katedra Psychologii Klinicznej i Osobowości KUL s. 113-125 . Seminarium wewnątrz katedralne.
7. Juros A. (1992). *Poszanowanie czynników podmiotowych w społeczności lokalnej jako warunek zapobiegania kryzysom etnicznym i ekologicznym*. Referat wygłoszony w ramach konferencji: *Socjologiczne i psychologiczne problemy społeczności lokalnej związane z funkcjonowaniem Elektrowni „Opole”*. Opole-Dobrzeń Wielki 15 V 1992.
8. Juros A. (1992). *Model działań profilaktycznych w zakresie zapobiegania konfliktom społecznym na tle ekologicznym*. Maszynopis przygotowany na szkolenie. Szkolenie pracowników Ministerstwa Ochrony Środowiska. Lublin 28 IX – 3 X 1992 (finansowane ze środków Państwowego Funduszu ochrony Środowiska) (współorganizator szkolenia).
9. Biela A., **Juros A.** (1993) (prowadzący). Warsztaty psychologiczne nt.: *Strategia Forum Społeczno-Ekologicznego jako metoda rozwiązywania konfliktów lokalnych*. Zjazd Polskiego Towarzystwa Psychologicznego. Opole IX 1993.
10. Juros A. (1995). *Metodologia badań przemiany osobistej*. Sympozjum: *Dynamika zmian osobowości w normie i patologii*. KUL – Kazimierz Dolny 1-3 XII 1995.
11. Juros A. (1996). *Rola organizacji pozarządowych w odbudowie samorządności*. Sympozjum nt.: *Organizacje pozarządowe na rzecz odbudowy samorządności*. Lublin-Fundacja rozwoju KUL oraz Fundacja Konrada Adenauera przy współpracy Fundacji Nowy Staw i Fundacji Środkowoeuropejskie Centrum Ekonomii Działania Społecznego 19 IV 1996.
12. Juros A. (1996). *Interwencja kryzysowa wobec osób z zaburzeniami psychicznymi realizowana w społeczności lokalnej*. XXIX Zjazd Naukowy polskiego Towarzystwa Psychologicznego. Gdańsk 12-15 IX 1996.
13. Juros A. (1996). *Współpraca organizacji pozarządowych jako warunek zaistnienia rzecznictwa interesów*. I Ogólnopolskie Forum Organizacji Pozarządowych, Uniwersytet Warszawski – Warszawa 21-22 IX 1996.
14. Juros A. (1996). *Środowiskowy Dom Samopomocy jako szansa przywracania wspólnotowego charakteru społeczności lokalnej*. Konferencja: *Pomocniczość państwa – podmiotowość osoby. O nowy model prowadzenia działań społecznych wobec osób niepełnosprawnych*. Lublin/Dąbrowica 10-13 XII 1996.
15. **Juros A.**, Oleś P. (1996). *Interwencja kryzysowa wobec osób niepełnosprawnych: szanse wykorzystania samopomocowych walorów oraz profesjonalnych zasobów społeczności lokalnej*. Konferencja: *Pomocniczość państwa – podmiotowość osoby*.

- O nowy model prowadzenia działań społecznych wobec osób niepełnosprawnych.* Lublin/Dąbrowica 10-13 XII 1996.
16. Juros A. (1996). *Indywidualne i całościowe planowanie rozwoju społeczno-zawodowego osoby niepełnosprawnej* (prowadzenie warsztatu). Konferencja: *Pomocniczość państwa – podmiotowość osoby. O nowy model prowadzenia działań społecznych wobec osób niepełnosprawnych.* Lublin/Dąbrowica 10-13 XII 1996.
 17. Juros A. (1996). *Zasada subsydiarności w procesie wdrażania uregulowań ustawowych.* Konferencja: *Pomocniczość państwa – podmiotowość osoby. O nowy model prowadzenia działań społecznych wobec osób niepełnosprawnych.* Lublin/Dąbrowica 10-13 XII 1996.
 18. Juros A. (1996). *Przekraczanie zachowań autodestrukcyjnych przez osoby niepełnosprawne.* Sympozjum Naukowe: *Diagnoza i psychoprofilaktyka zachowań autodestrukcyjnych.* Katedra Psychologii Klinicznej i Osobowości KUL – Dąbrowica k/Lublina 13-16 XII 1996.
 19. Płużek Z., Oleś P., **Juros A.** (współreferent) (1996). *Psychometryczna i psychologiczna interpretacja testów ACL i Cattella.* Sympozjum Naukowe: *Diagnoza i psychoprofilaktyka zachowań autodestrukcyjnych.* Katedra Psychologii Klinicznej i Osobowości KUL – Dąbrowica k/Lublina 13-16 XII 1996.
 20. Juros A. (1998). *Animowanie grup i organizacji samopomocy.* IV Seminarium Projektu Animatorzy Trzeciego Sektora. Nasutów k. Lublina 6-8 III 1998 .
 21. Juros A. (1998). *Rejestr usług medycznych rejestrem usług zdrowotnych.* Konferencja nt.: *Miejsce i rola pomocy społecznej.* Warszawa 28-29 IV 1998 (Rada Pomocy Społecznej – Marszałek Sejmu).
 22. Juros A. (1998). *Standardy świadczenia usług.* Konferencja nt.: *Miejsce i rola pomocy społecznej.* Warszawa 28-29 IV 1998 (Rada Pomocy Społecznej – Marszałek Sejmu).
 23. Juros A. (1998). *Osobowościowe uwarunkowania poczucia jakości życia.* Konferencja: *Jakość życia osób niepełnosprawnych i jej determinanty.* Pułtusk 11-13 V 1998 (Wydział Pedagogiczny Wyższej Szkoły Humanistycznej w Pułtusku).
 24. Juros A. (1998). *Rola samopomocy społecznej w działaniach na rzecz wychowania i nauczania integracyjnego dzieci niepełnosprawnych.* I Ogólnopolskie Forum Przedszkoli Integracyjnych. Chełm/Okuninka 27-29 V 1998.
 25. Juros A. (1998). *Rola organizacji samopomocy społecznej w realizacji zadań oświatowych.* Seminarium poświęcone problemom oświaty samorządowej dla kadry kierowniczej – Chełm/Okuninka – Ośrodek Szkoleniowy BDK 21-23 IX 1998.
 26. Juros A. (1998). *Psychospołeczne uwarunkowania aktywności zawodowej osób niepełnosprawnych.* Konferencja: *Zakład Aktywności Zawodowej nową szansą zatrudnienia.* Jarocin 12 XI 1998.

27. Juros A. (1999). *Rola organizacji pozarządowych w wykonywaniu zadań powiatu*. Konferencja Powiatów Polski Wschodniej: *Pozabudżetowe źródła finansowania powiatów*. Włodawa 21-23 VI 1999.
28. Juros A. (1999). *Osobowościowe uwarunkowania zaangażowania samopomocowego* (streszczenie wydrukowane w książce zjazdowej s. 98). XXX Jubileuszowy Zjazd Naukowy Polskiego Towarzystwa Psychologicznego: *Psychologia u progu XXI wieku – od teorii do praktyki i od praktyki do teorii*. Warszawa 9-12 IX 1999.
29. Juros A. (1999). *Zależność poczucia jakości życia od zaangażowania samopomocowego* (streszczenie wydrukowane w książce zjazdowej s. 99). XXX Jubileuszowy Zjazd Naukowy Polskiego Towarzystwa Psychologicznego: *Psychologia u progu XXI wieku – od teorii do praktyki i od praktyki do teorii*. Warszawa 9-12 IX 1999.
30. Juros A. (1999). *Całościowe Planowanie Życia jako metoda aktywizowania osób niepełnosprawnych* (warsztat). XXX Jubileuszowy Zjazd Naukowy Polskiego Towarzystwa Psychologicznego: *Psychologia u progu XXI wieku – od teorii do praktyki i od praktyki do teorii*. Warszawa 9-12 IX 1999.
31. Juros A. (2000). *System środowiskowego wsparcia osób niepełnosprawnych w samodzielnej egzystencji: szanse i zagrożenia powiatowych strategii rozwiązywania problemów społecznych*. Seminarium nt.: *Budowanie strategii pomocy społecznej w dużym mieście*. Błajejewko k/Poznań 15-16 V 2000.
32. Juros A. (2000). *Oczekując powodzenia we wspieraniu rodziny z osobą niepełnosprawną – czyli jak budować strategię rozwiązywania problemów społecznych* (warsztat). Seminarium nt.: *Budowanie strategii pomocy społecznej w dużym mieście*. Błajejewko k/Poznań 15-16 V 2000.
33. Juros A. (2000). *Znaczenie federalizacji sektora pozarządowego w aspekcie europejskim. Współpraca międzynarodowa*. Seminarium nt.: *Działalność organizacji pozarządowych w aspekcie integracji Polski z Unią Europejską*. Lubelski Ośrodek Samopomocy – Lublin 7 VII 2000.
34. Juros A. (2000). *Dyskusja panelowa (moderator)*. Konferencja nt.: *Praca a zdrowie psychiczne*. Lubelski Regionalny Zespół Koalicji na rzecz Zdrowia Psychicznego – Lublin 10 X 2000.
35. Juros A. (2000). *Budowanie modelu pomocy rodzinie w opiece nad dzieckiem w świetle potrzeb i nowych uregulowań prawnych* (warsztat). IX Ogólnopolska Konferencja Samorządowych Ośrodków Pomocy Społecznej „FORUM” nt.: *Systemy pomocy rodzinie w opiece nad dzieckiem*. Koszalin/Mielno 11-14 X 2000.
36. Juros A. (2000). *Współpraca samorządu terytorialnego z organizacją pozarządową: szanse i zagrożenia*. Seminarium nt.: *Wyrównywanie szans osób niepełnosprawnych wyzwaniem dla samorządów i organizacji pozarządowych*. Zarząd Główny Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym i Koło PSOUU w Tomaszowie Lubelskim – Tomaszów Lubelski 9-10 X 2000.
37. Juros A. (2000). Warsztat szkoleniowy *Organizacje pozarządowe partnerem samorządu terytorialnego* (połączone ze spotkaniem z Rzecznikiem Praw

- Obywatelskich 23 XI – A. Juros i J. Boczoń prowadzącymi dyskusję panelową *Wokół sposobów radzenia sobie z bezdomnością przez wspólnotę lokalną oraz dostępność informacji i poradnictwa jako szansy skutecznego korzystania z przysługujących praw*). Lubelski Ośrodek Samopomocy – Lublin 22 XI 2000.
38. Juros A. (2001). *Pomocniczość państwa w społeczeństwie obywatelskim: rola organizacji osób niepełnosprawnych*. Seminarium nt.: *Analiza porównawcza systemowych rozwiązań w zakresie wyrównywania szans osób niepełnosprawnych w państwach członkowskich Unii Europejskiej – a praktyka polska*. Zarząd Główny Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym – Warszawa 8-9 III 2001.
39. Juros A. (2001). Komentarz do raportu nt. *Diagnoza społeczna Mazowsza*. Konferencja nt.: *Perspektywy i uwarunkowania rozwoju społecznego na Mazowszu, Wojewoda i Marszałek Województwa Mazowieckiego* – Warszawa I 2001.
40. Juros A. (2002). *Współpraca administracji publicznej z organizacjami pozarządowymi*. Posiedzenie Rady Pomocy Społecznej – MPiPS – Warszawa 9 IV 2002.
41. Juros A. (2002). Przedstawienie wyników prac Zespołu ds. osób niepełnosprawnych. „Forum Subsydiarności” w projekcie „Wspólnie pracując dla zmiany” programu ACCESS-WRZOS-u – Biuro Rzecznika Praw Obywatelskich – Warszawa 17 VI 2002.
42. Juros A. (2002). Prowadzenie seminarium i referat: *Kondycja socjalnych organizacji pozarządowych i kierunki ich działań w walce z marginalizacją społeczną*. Seminarium: *Organizacje pozarządowe a społeczne włączanie grup marginalizowanych* zorganizowane przez WRZOS w trakcie III Ogólnopolskiego Forum Inicjatyw Pozarządowych. Uniwersytet Warszawski 20 IX 2002.
43. Juros A. (2002). Udział w konferencji (referat zgodny z tytułem konferencji). Konferencja: *Lokalna polityka społeczna w powiecie i gminie*, zorganizowana przez Katolickie Stowarzyszenie „Civitas Christiana” i władze powiatów i gmin bielsko-podlaskich. 12 XII 2002.
44. Juros A. (2002). *Polskie federacje organizacji socjalnych: stan obecny i perspektywy rozwoju przed wstąpieniem Polski do Unii Europejskiej*. Seminarium otwierające projekt: *Rozbudowa i wsparcie regionalnych federacji socjalnych: centra wolontariatu i grupy samopomocy* (kujawsko-pomorskie, warmińsko-mazurskie, świętokrzyskie, zachodniopomorskie). Warszawa – MPiPS 13 XII 2002.
45. Juros A. (2003). *Szanse rozwoju przedsiębiorczości w sektorze ekonomii społecznej*. Konferencja: *Organizacje pozarządowe. Ekonomia społeczna. Rozwijanie przedsiębiorczości*. Muzeum Kolekcji im. Jana Pawła II w Warszawie, Instytut Spraw Publicznych 24 I 2003.
46. Juros A. (2005). *Wpływ obowiązujących rozwiązań prawnych na rozwój i kształt trzeciego sektora*. W panelu: *Legislacja – mechanizmy partycypacji, ocena działania Ustawy o działalności pożytku publicznego i o wolontariacie* (23 IX 2005).

- IV Ogólnopolskie Forum Inicjatyw Pozarządowych. Uniwersytet Warszawski – Warszawa 23-24 IX 2005.
47. Juros A. (2005). *Specjalność 'Organizacje pozarządowe w społeczeństwie obywatelskim' jako płaszczyzna organizacji środowiska akademickiego w Katolickim Uniwersytecie Lubelskim*. W trakcie sesji branżowej: *Badania aktywności społecznej Polaków – mapa przedsięwzięć i perspektywy współpracy* (24 IX 2005). IV Ogólnopolskie Forum Inicjatyw Pozarządowych. Uniwersytet Warszawski – Warszawa 23-24 IX 2005.
48. Juros A. (2005). *Jak animować w środowisku lokalnym?*. Sympozjum: *Środowisko a wychowanie – między teorią a praktyką*. Miejsce Piastowe 18-19 XI 2005.
49. Juros A. (2005). *Standaryzacja usług w realizacji zadań publicznych*. Pierwsza Gala Łódzkiego III Sektora. Rada Organizacji Pozarządowych Województwa Łódzkiego oraz Regionalne Centrum Wolontariatu – Łódź 6 XII 2005.
50. Juros A. (2005). *Standaryzacja usług publicznych (warsztat)*. Pierwsza Gala Łódzkiego III Sektora. Łódź 6 XII 2005 (Rada Organizacji Pozarządowych Województwa Łódzkiego oraz Regionalne Centrum Wolontariatu).
51. Juros A. (2005). *Dobre praktyki w przedsiębiorczości społecznej – jak budować społeczeństwo obywatelskie?*. Konferencja: *Partnerstwo dla Trzeciego Sektora* w ramach Lubelskiego Forum Inicjatyw Pozarządowych. Lublin 11 VI 2005.
52. Juros A. (2006). *Całościowe planowanie życia osób niepełnosprawnych intelektualnie*. XII Konferencja z cyklu: *CZAS DLA RODZICÓW... zróbcie mi miejsce między wami – włączanie osób niepełnosprawnych intelektualnie w społeczeństwo, deklaracje i realia – potencjały i bariery*. Warszawa 20-21 V 2006 (Stowarzyszenie Rodzin i Opiekunów Osób z Zespołem Downa Bardziej Kochani).
53. Juros A. (2006). *Budowanie lokalnych partnerstw i ich rola w niwelowaniu istniejących problemów społecznych*. XV Ogólnopolska Konferencja Stowarzyszeń Samorządowych Ośrodków Pomocy Społecznej „Forum”: *Rola Europejskich Funduszy Strukturalnych we wzmacnianiu Działań pomocy społecznej*. Lublin 1-2 VI 2006.
54. Juros A. (2007). *Wstęp do przedsiębiorczości społecznej*. Warsztat: *W kierunku modelowych rozwiązań przedsiębiorczości społecznej na Lubelszczyźnie*. LOS – Lublin 7 II 2007.
55. Juros A. (2007). *Modele i podstawowe zagadnienia przedsiębiorczości społecznej*. Warsztat: *W kierunku modelowych rozwiązań przedsiębiorczości społecznej na Lubelszczyźnie*. LOS – Lublin 7 II 2007.
56. Juros A. (2007). *Rola partnerstw lokalnych w przewyżnianiu wykluczeniu i rozwoju przedsiębiorczości społecznej*. Seminarium: *Perspektywy rozwoju przedsiębiorstw społecznych w Lublinie i powiecie lubelskim*. Lublin 16 IV 2007 (LOS).
57. **Juros A.**, Płowiec K. (2007). *Prezentacja raportu z konsultacji społecznych dotyczących działania spółdzielni socjalnych w Polsce*. Konferencja zorganizowana w ramach obchodów Międzynarodowego Dnia Walki z Ubóstwem:

Przedsiębiorczość społeczna jako sposób na rozwój społeczności lokalnych i przeciwdziałanie ubóstwu. Warszawa 12 X 2007.

58. Juros A. (2007). *Współpraca lokalnego samorządu z organizacjami pozarządowymi i innymi partnerami przy rozwiązywaniu problemów lokalnego rynku pracy – możliwości i dotychczasowe doświadczenia.* Seminarium: *Lokalny rynek pracy a migracje – problemy i możliwości rozwiązań.* Lublin 14 XI 2007 (Fundacja Inicjatyw Ekonomiczno-Społecznych oraz Polsko-Amerykańska Fundacja Wolności).
59. Juros A. (2007). *Przedsiębiorczość społeczna w perspektywie ogólnopolskiej.* Konferencja: *SPLOT pomysłów na ekonomię społeczną* w ramach projektu „W poszukiwaniu polskiego modelu ekonomii społecznej” Programu Inicjatywy Wspólnotowej EQUAL. Lublin 4 XII 2007 (Organizator: Lubelski Ośrodek Samopomocy).
60. Juros A. (2008). *Znaczenie przedsiębiorstw społecznych dla wspólnot lokalnych na wsi.* Seminarium: *Przedsiębiorczość społeczna – praca, wspólnota, rozwój.* Europejski Dom Spotkań – Lublin 26 III 2008.
61. Juros A. (2008). *Prowadzenie grupy roboczej: Od dialogu do partnerstwa i umowy społecznej – Polska na TAK.* I Chrześcijański Tydzień Społeczny: *Wspólnotowość drogą rozwoju Polski.* Wrocław 11-13 IV 2008.
62. Juros A. (2008). *Zrównoważony rozwój energetyki – integralny rozwój osoby.* Udział w debacie społecznej: *Jaka energetyka w zrównoważonym rozwoju?* w ramach Programu Aktywnej Edukacji na Rzecz Zrównoważonego Rozwoju: Eko-Herkules Instytut na Rzecz Ekorozwoju. Lublin-Politechnika Lubelska 22 IV 2008.
63. Juros A. (2008). *Przedsiębiorczość socjalna w polityce społecznej państwa.* Konferencja: *Drzwi otwarte.* Emaus – Lublin 20 V 2008.
64. Juros A. (2009). *Znaczenie przedsiębiorczości społecznej w organizowaniu społeczności lokalnych: nowe drogi świadczenia usług społecznych.* Ogólnopolska konferencja: *Współczesne wyzwania i metody pracy socjalnej.* Katedra Polityki Społecznej i Etyki Politycznej KUL oraz Regionalny Ośrodek Polityki Społecznej – Lublin 31 III 2009.
65. Juros A. (2009). *Osoby chorujące psychicznie podmiotem gospodarki społecznej.* Konferencja: *Gospodarka społeczna na rzecz zdrowia psychicznego.* Katolicki Uniwersytet Lubelski Jana Pawła II – Lublin 20 IV 2009.
66. **Juros A., Biały A.,** (2009). *Ekonomia społeczna w województwie lubelskim szansą na ożywienie i rozwój społeczności lokalnej.* Konferencja inauguracyjna projektu „Nowe Ścieżki Ekonomii Społecznej”, Fundacja Rozwoju Demokracji Lokalnej – Regionalny Ośrodek w Lublinie – Lublin 28 IV 2009.
67. Juros A. (2009). *Trójsektorowe partnerstwo lokalne narzędziem wsparcia rozwoju środowisk lokalnych i ekonomii społecznej.* Lubelska Spółdzielnia Socjalna „Koziołek” – MOPR Lublin 24 VI 2009 .

68. **Juros A.,** Biały A. (2009). Prezentacja wyników badań: *Współpraca instytucji rynku pracy i instytucji pomocy i integracji społecznej (w tym również organizacji społecznych) na rzecz rozwoju ekonomii społecznej. Studium na przykładzie województwa lubelskiego*. Konferencja kończąca projekt: „Partnerstwa na rzecz ekonomii społecznej”. Lublin 30 XI 2009 (Fundacja Rozwoju Demokracji Lokalnej – Oddział Regionalny w Lublinie).
69. Juros A. (2009). *Lokalne partnerstwa elementem konkurencyjności województwa*. Panel *Lokalne partnerstwo społeczne wyzwaniem XXI wieku* inauguruje projekt „Dochodząc do TAK. Dialog społeczny szansą rozwoju Lubelszczyzny”. Lublin 26 X 2009.
70. Juros A. (2009). *Encyklika „Caritas in veritate” wezwaniem związków zawodowych do podjęcia działań w obszarze ekonomii miłości*. V Uniwersyteckie Forum Związkowe NSZZ „Solidarność”. Lublin 2-4 X 2009.
71. Juros A. (2009). *Ekonomia społeczna jako forma aktywizacji zawodowej i społecznej osób nieaktywnych zawodowo*. Konferencja: *Wyzwania ekonomii społecznej na Ziemi Sandomierskiej*. Sandomierz 9 X 2009.
72. Juros A. (2009). *Zasady budowania partnerstw na rzecz rozwoju lokalnego*. Konferencja podsumowująca realizację projektu „Leaderzy NGOs – rozwój regionalnej sieci Punktów Partnera Lokalnego LOS”. Lublin 14 X 2009.
73. Juros A. (2010). *Lubelskie partnerstwo na rzecz rozwoju przedsiębiorczości społecznej*. Konferencja promocyjno-informacyjna: „LOES – Lubelski Ośrodek Ekonomii Społecznej”. Lublin 21 I 2010 (Lubelski Ośrodek Samopomocy).
74. Juros A. (2010). *Polski model ekonomii społecznej – od idei do praktyki*. Konferencja: *Ekonomia społeczna – Motorem rozwoju lokalnego*. Akademia Rozwoju Lokalnego. Chełm 26 I 2010.
75. **Juros A.,** Biały A. (2010). Prezentacja wyników badań: *Diagnoza w zakresie współpracy instytucji rynku pracy oraz pomocy i integracji społecznej na rzecz rozwoju ekonomii społecznej na Lubelszczyźnie. Wnioski i rekomendacje*. Konferencja: „Nowe Ścieżki Ekonomii Społecznej na Lubelszczyźnie”. Lublin 19 II 2010 (Fundacja Rozwoju Demokracji Lokalnej Regionalny Ośrodek w Lublinie).
76. Juros A. (2010). *Całościowe planowanie życia osób uzależnionych, oparcie społeczne i samopomoc*. Konferencja: *Nowe trendy w leczeniu uzależnień. Ewolucja czy rewolucja?*. Wandzin 14-15 VI 2010 (Organizator: Ośrodek Readaptacji EKO „Szkoła Życia”).
77. Juros A. (2010). *Kształtowanie i realizacja strategii reintegracji społecznej i zawodowej osób uzależnionych w społecznościach lokalnych*. Konferencja: *Nowe trendy w leczeniu uzależnień. Ewolucja czy rewolucja?*. Wandzin 14-15 VI 2010 (Organizator: Ośrodek Readaptacji EKO „Szkoła Życia”).
78. Juros A. (2010). *Rola przedsiębiorczości społecznej w integrowaniu społeczności lokalnej*. Konferencja: *Ekonomia społeczna – dla Ciebie i dla regionu, wyrównanie szans. Zagadnienia z projektu*. Zamek Piastów Śląskich w Brzegu 25 VI 2010.

79. **Juros A., Biały A.** (2010). Prezentacja wyników badań: *Lepsze jutro. Diagnoza sytuacji osób opuszczających rodziny zastępcze i placówki opiekuńczo – wychowawcze na Lubelszczyźnie*. Konferencja podsumowująca realizację projektu: „Lepsze jutro”. Lublin 26 VIII 2010 (Fundacja Rozwoju Demokracji Lokalnej Regionalny Ośrodek w Lublinie).
80. Juros A. (2010). *Obywatele, społeczeństwo, państwo – wolni od 20 lat. Jaka jest nasza podmiotowość? Jaką tworzymy wspólnotę?*. III Chrześcijański Tydzień Społeczny: *Niezależny i samorządny Naród. Polskie społeczeństwo XXX lat po powstaniu 'Solidarności'*. Lublin 5-7 XI 2010 (Katolicki Uniwersytet Lubelski Jana Pawła II).
81. Juros A. (2011). *Rola Warsztatu Terapii Zajęciowej i Zakładu Aktywizacji Zawodowej w obszarze ekonomii społecznej – od zaradności do przedsiębiorczości społecznej*. Spotkanie informacyjno-rekrutacyjne w ramach projektu „aukcjabezbarier.pl”. Lublin 14 II 2011.
82. Juros A. (2011). Moderowanie panelu dyskusyjnego: *Jakie są perspektywy rozwoju ekonomii społecznej na Ścianie Wschodniej?*. Konferencja: *Perspektywy rozwoju ES na Ścianie Wschodniej*. Lublin 17 III 2011.
83. Juros A. (2011). *Sposoby zwiększania liczby członków PPL LOS wraz z mechanizmem zarządzania siecią (w tym podejmowanie kluczowych dla sieci decyzji) i komunikacja pomiędzy jej członkami*. Forum inicjujące podjęcie działań na rzecz wzmocnienia i rozszerzenia sieci Punktów Partnera Lokalnego Lubelskiego Ośrodka Samopomocy. Lublin-LOS 19 X 2011.
84. **Juros A., Biały A.** (2011). Prezentacja wyników badań: *Partnerstwo w praktyce przedsiębiorstw ekonomii społecznej. Dobre praktyki*. Konferencja podsumowująca projekt „Lubelski Staw”. Lublin 16 XII 2011.
85. Juros A. (2012). *Sposoby wzmocnienia udziału przedstawicieli PPL LOS w ciałach doradczych i konsultacyjnych na szczeblu lokalnym i regionalnym i wsparcia tych osób wraz z mechanizmem wylaniania reprezentantów NGO's zasiadających w lokalnych i regionalnych ciałach doradczych i konsultacyjnych*. Debaty w ramach 5 Stolików Tematycznych. Projekt „Partnerstwo i rozwój”. POKL.05.04.02-00-851/10 – 18 I 2012 – 30 VI 2012.
86. Juros A. (2012). *Rola partnerstw międzysektorowych w rozwoju lokalnym*. Wykład w ramach: *Spotkania potencjalnego partnerstwa*. Lubartów 8 V 2012 (Fundacja Rozwoju Lubelszczyzny).
87. Juros A. (2013). *III Sektor jako miejsce pracy dla osób niepełnosprawnych*. Konferencja promocyjno-informacyjna otwierająca projekt „Lubelska Akademia Fundraisingu – nowy zawód dla osób niepełnosprawnych”. Lublin 31 I 2013.
88. Juros A. (2013). *Ekonomia społeczna jako czynnik rozwoju społecznego*. Konferencja: „Statystyka w nauce i gospodarce”. Lublin 27 VI 2013.
89. Juros A. (2013). *Aktywność środowisk lokalnych w regionie chełmsko-zamojskim w kontekście Ekonomii Społecznej, przykłady dobrych praktyk*. Spotkanie

- informacyjno-promocyjne organizowane przez Ośrodek Wsparcia Ekonomii Społecznej dla regionu chełmsko-zamojskiego. Janów Lubelski 25 IX 2013.
90. Juros A. (2013). *Ekonomia społeczna na obszarach wiejskich*. Konferencja połączona z Regionalnymi Targami Ekonomii Społecznej. Regionalny Ośrodek Polityki Społecznej w Lublinie, Charytatywne Stowarzyszenie Niesienia Pomocy Chorym Misericordia – Lublin 14 X 2013.
91. Juros A. (2013). *Narodziny*. Obchody Jubileuszu XX-lecia Lubelskiego Ośrodka Samopomocy. Lublin 16 X 2013.
92. Juros A. (2014). *Spółdzielczość i ekonomia społeczna – wyzwania dla budowy wspólnotowości i solidarności w Polsce*. V Chrześcijański Tydzień Społeczny: *Jaki rozwój Polski?*. Katolicki Uniwersytet Lubelski Jana Pawła II – Lublin 8-10 V 2014.
93. Juros A. (2014). *Rola aktywności obywatelskiej, organizacji społecznych, podmiotów ekonomii społecznej w integralnym rozwoju społeczności lokalnej*. Konferencja nt.: *Sektor B+R warunkiem koniecznym rozwoju nowoczesnej gospodarki na obszarze Polski Wschodniej*. Tyszowce 15-16 V 2014.
94. Juros A. (2014). *Trzeci sektor dla Polski. Rola sektora pozarządowego w rozwoju kraju* (panel dyskusyjny). Konwent Organizacji Pozarządowych. Regionalny Ośrodek Polityki Społecznej w Lublinie we współpracy ze Stowarzyszeniem na rzecz Integracji Społecznej „Modrzew”. Nałęczów 25 VI 2014.
95. Juros A. (2014). *Model Lokalnej Współpracy jako platforma organizowania społeczności lokalnej*. Konferencja podsumowująca pilotaż Modelu Lokalnej Współpracy (Współpraca lokalna dla rozwiązywania problemów społecznych) nt.: *Zakorzenieni w społeczności lokalnej – partnerstwo w Gminie Gościeradów*. Książomierza Gościeradowska 23 VIII 2014.
96. Juros A. (2014). *Dzieje się w Polsce... – prezentacja organizacji pozarządowych działających w Polsce na rzecz osób niepełnosprawnych*. XXV Konferencja z cyklu: *Czas dla rodziców: Wspólne problemy – wspólne działania*, nt.: *W poszukiwaniu form koordynacji pracy organizacji działających na rzecz osób z zespołem Downa i ich rodzin*. Stowarzyszenie Rodzin i Opiekunów Osób z Zespołem Downa „Bardziej kochani”. Warszawa 6-7 XII 2014.
97. **Juros A., Biały A.** (2014). *Potrzeba dialogu i partnerstwa w procesie kształtowania wspólnoty. Wyniki badań konsultacji społecznych Gminy Lublin z organizacjami pozarządowymi*. Konferencja: *Obywatelski Lublin – Aktywni Obywatele*. Lublin – Ratusz, sala obrad Rady Miasta Lublin przy Pl. Łokietka 1 16 XII 2014.
98. Juros A. (2015). *Rady Dzielnic dla nas, czy my dla nich?*. Wystąpienie wprowadzające do dyskusji nt. efektywności działań rad dzielnic w ramach projektu „Jawny Lublin – monitoring funkcjonowania rad dzielnic w Lublinie” (Fundacja Wolności), dofinansowanego z programu „Obywatele dla Demokracji”. Lublin 11 III 2015.
99. Juros A. (2015). *Ekonomiczne skutki przemian demograficznych* (panel wykładowy). Dni Społeczne nt.: *Demograficzna pułapka*. KUL – Lublin 16-17 III 2015.

100. Juros A. (2015). *20 lat po Regionalnym Forum Inicjatyw Pozarządowych*. Konferencja zorganizowana w ramach *Lubelskiego Forum Inicjatyw Pozarządowych 2015*. Targi Lublin S.A. Lublin 19-20 VI 2015.
101. **Juros A.**, Biały A. (2015). *Wstępna diagnoza potrzeb organizacji pożytku publicznego (OPP) w zakresie kampanii społecznych w mediach publicznych*. Konferencja: *Organizacje Pozarządowe w Mediach Publicznych – Fakty i Mity*. Lublin 30 VI 2015 (Katolicki Uniwersytet Lubelski Jana Pawła II).
102. Juros A. (2015). Tytuł roboczy wystąpienia: *Spojrzenie z prowincji – Rola i znaczenie Strategicznej Mapy Drogowej dla budowy społeczeństwa obywatelskiego w regionie lubelskim (z perspektywy badań Forum Lubelskich Organizacji Pozarządowych i Lubelskiego Ośrodka Samopomocy)*. Konferencja: *Rok po VII OFIP – Droga do Polski Obywatelskiej*. Warszawa 15-16 X 2015.
103. Juros A. (2016). Tezy wystąpienia w części „Czas otwartego mikrofonu” w trakcie XV Ogólnopolskiej Konferencji Nauczycieli i Wychowawców nt.: *W trosce o kształt polskiej edukacji. Jakiej reformy potrzeba szkole?*. Fundacja Servire Veritati – Instytut Edukacji Narodowej i Katedra Pedagogiki Chrześcijańskiej KUL. Katolicki Uniwersytet Lubelski Jana Pawła II. Lublin 12 III 2016 (1 stronicowy tekst wręczony Minister Edukacji Narodowej).
104. Jarosz M. J., **Juros A.**, Nyczaj K., Horoch A. (2016). *System informacyjny dla lokalnej polityki społecznej i zdrowotnej*. Artykuł (nieopublikowany) referowany na spotkaniu z Prezydentem Miasta Lublin 10 VIII 2016.
105. Juros A. (2016). *Znaczenie odbioru społecznego zasady pomocniczości dla rozwoju przedsiębiorczości społecznej obywateli*. Konferencja: *Zasada pomocniczości drogą do społeczeństwa obywatelskiego* w Europejskim Centrum Solidarności. Gdańsk 2 XII 2016.
106. Juros A. (2016). *Moderacja panelu: Jak generować zaangażowanie elit w budowę społeczeństwa obywatelskiego?*. Konferencja *Zasada pomocniczości drogą do społeczeństwa obywatelskiego* w Europejskim Centrum Solidarności. Gdańsk 2 XII 2016.

III. Dorobek dydaktyczny i popularyzatorski oraz informacja o współpracy międzynarodowej habilitanta

A) Uczestnictwo w programach europejskich oraz innych programach międzynarodowych i krajowych

1. Konsorcjum na Rzecz Kształcenia Dorosłych i Rozwoju Ludzkich Możliwości (w skład konsorcjum wchodziły: KUL, UMCS, Region Środkowo-Wschodni NSZZ „Solidarność”, Wojewoda Lubelski, Prezydent Lublina). Od 1990 do 1993 – współtwórca i członek zarządu (konsorcjum było szerszym elementem międzynarodowego ruchu Consortium for Adult Education and Human Resource Development):
 - Juros A. (1992). *The sovereignty of the person as a condition for ethnodevelopment: The post-communist era in Central-East Europe*. “Journal of Ethno-Development” vol. 1 s. 73-77. (Paper presented on international Conference: *Ethnicity: Conflict and Cooperation*. Michigan Ethnic Heritage Studies Center – University of Michigan – Detroit X 1991).
 - Wypracowanie formuły tzw. Otwartych Seminariów (pierwsze „wokół osób niepełnosprawnych”) z uczestnictwem osób niepełnosprawnych, naukowców, praktyków z administracji państwowej, profesjonalistów w zakresie danej problematyki, liderów organizacji pozarządowych.
 - Zainicjowanie w lubelskim środowisku szeregu kierunków studiów podyplomowych (m.in. Menedżer gospodarstwa domowego) we współpracy z Urzędem Pracy, administracją publiczną i biznesem.
2. **1995-1997** – Współpraca ekspercka z European Centre for Social Welfare Policy and Research – Wiedeń – odpowiedzialność „The case of Poland”.
3. European Centre for Workers’ Questions (EZA), europejska sieć badawcza, która ma integrować instytuty i europejskie uniwersytety w celu prowadzenia badań związanych z dialogiem społecznym, rynkiem pracy i zatrudnieniem oraz sformułowaniu programów działania organizacji pracowniczych i działających na rzecz pracowników, od 2004 roku, współudział w pracach organizacyjnych.

B) Aktywny udział w międzynarodowych i krajowych konferencjach naukowych

B.1. Międzynarodowe konferencje za granicą

1. Juros A. (1999). Uczestnictwo w konferencji: *On the way to a civil society in Europe: Christian social visions* – 2. Europäische Soziale Woche – w Bad Honnef k/Bonn (zaproszenie: EZA i Katholisch-Socialen Insituts der Erzdiözese Köhln) 6-9 IV 1999.
2. Juros A. (1999). Udział jako przedstawiciel Polski w oficjalnej Europejskiej Konferencji zorganizowanej w trakcie Przewodniczenia przez Niemcy Zgromadzeniu

Unii Europejskiej: *Organisation, Initiatives and Services in the Social Field – an Engine for Social Policy in Europe*. Aachen (RFN) 19-21 V 1999.

3. Juros A. (2000). Uczestnictwo w seminarium: *Ashoka Central European Festival* in Mala Skala w Czechach 23-25 V 2000.
4. Juros A. (2006). Uczestnictwo w konferencji: *What is the social return on investment (SROI) within the social economy sector*. Luksemburg 17-18 II 2006 Hoger Intituut voor de Arbeid (HIVA), Catholic University Leuven in Belgium, the Lëtzebuerger Chrëschtliche Gewerkschafts-Bond (LCGB) in Luxembourg, European Centre for Workers' Questions (EZA) in Königswinter (EZA).

B.2. Międzynarodowe konferencje w Polsce

1. Współorganizator 3-ed International Seminar *Social consequences of economic and political transformations in Central and Eastern Europe*. Lublin-Krasne 3-7 IX 1991 Przewodniczący sesji: *Miejsce niepełnosprawnych w społeczeństwie*, współorganizator sesji: *Organizowanie i samoorganizowanie się społeczeństwa* (współredaktor wydania książkowego, materiałów) (zob. III.A.1.).
2. Juros A. (2006). *Sesja II: Media sektorowe i sektor w mediach – udział w panelu dyskusyjnym*. Międzynarodowa Konferencja: *Trzeci sektor – Społeczeństwo obywatelskie – polityka państwa*. Warszawa 25-26 IX 2006 (Fundacja im. Stefana Batorego).
3. Juros A. (2014). Moderowanie panelu dyskusyjnego: *Rola sektora pozarządowego w budowaniu działań wzajemnościowych i świadczeniu usług społecznych*. Polsko-niemiecka konferencja: *Rola trzeciego sektora w rozwoju partycypacji obywatelskiej*. Lublin 16 V 2014 (Katolicki Uniwersytet Lubelski Jana Pawła II).

B.3. Krajowe konferencje

1. **Juros A.**, Wygnański J. (1999). Prowadzenie międzynarodowego warsztatu tematycznego *Dylematy federalizacji organizacji pozarządowych*. II Ogólnopolskie Forum Organizacji Pozarządowych. Politechnika Warszawska – Warszawa 4 IX 1999.
2. Juros A. (2002). Udział w panelu dyskusyjnym: *Zasada pomocniczości państwa a formy i zakres współpracy samorządów lokalnych z organizacjami pozarządowymi*. Seminarium: *Współpraca państwa, samorządów lokalnych i organizacji pozarządowych: w stronę nowych regulacji prawnych* (organizator: Instytut Spraw Publicznych). Warszawa – Centrum Prasowe PAI 29 VIII 2002.
3. Juros A. (2002). Udział w panelu dyskusyjnym: *Działania na rzecz zatrudnienia młodzieży na poziomie lokalnym*. Konferencja: *Społeczności lokalne wobec problemu bezrobocia młodzieży*. Warszawa – Instytut Spraw Publicznych (Centrum Prasowe PAI) 21 X 2002.
4. Juros A. (2004). Udział w panelu V: *Jak zarobić na ciągnik? XXXIII Dni Społeczne Dyplom na bruku? Sukces w społeczeństwie bezrobocia*. Lublin-KUL 22-26 III 2004.

5. Juros A. (2007). Uczestnictwo w panelu IV: *Polskie społeczeństwo obywatelskie – prawda czy fałsz?*. Dni Społeczne w Lublinie. Lublin 11-14 IV 2007 (KUL).
6. Juros A. (2008). Moderowanie panelu. Konferencja: *Perspektywy rozwoju przedsiębiorczości społecznej na Lubelszczyźnie*. Doświadczenia projektu „W stronę polskiego modelu gospodarki społecznej – Budujemy nowy Lisków”. Lublin 30 I 2008.
7. Juros A. (2008). Udział w panelu dyskusyjnym: *Obszary wiejskie w gospodarce wiedzy, emocji i twórczości* w ramach PIW EQUAL. Mielno – Iwęcino 22-24 II 2008 (organizator: Partnerstwo „Razem”).
8. Juros A. (2008). Udział w panelu dyskusyjnym: *Dorobek nowej fali ekonomii społecznej w Polsce – Jak wykorzystać doświadczenia IW EQUAL w planowaniu rozwoju lokalnego?*. Konferencja: *Rozwój lokalny i przedsiębiorczość społeczna w XXI wieku*. Warszawa 12 III 2008 (Fundacja im. Stefana Batorego).
9. Juros A. (2008). Udział w panelu. Seminarium w ramach projektu: „Zobaczcie nowy Lisków – upowszechnienie ekonomii społecznej w Polsce na podstawie doświadczeń PIW EQUAL”. Warszawa 15-16 IV 2008 (Fundacja NADZIEJA).
10. Juros A. (2011). Ekspert – udział w diagnozie fokusowej. Seminarium eksperckie w ramach projektu „Badania rodzin z niepełnosprawnymi dziećmi”. Europerspektywa, Lublin 29 VI 2011 (POKL Priorytet VII „Promocja integracji społecznej”, Działanie 7.2 „Przeciwdziałanie wykluczeniu społecznemu i wzmocnienie sektora ekonomii społecznej” Poddziałanie 7.2.1 „Aktywizacja zawodowa i społeczna osób zagrożonych wykluczeniem społecznym”
11. Juros A. (2011). Udział w panelu. Konferencja: *Zadowolenie świadczeniobiorcy z uzyskiwanego wsparcia kluczem do budowy standardów pomocowych – prezentacja wyników badań rodzin z niepełnosprawnymi dziećmi*. Lublin 15 IX 2011.
12. Juros A. (2011). Udział w panelu sesji I: *Różne oblicza wolontariatu*. Debata z cyklu *Potencjał jest w nas – Twoje oblicze wolontariatu*. Lublin 27 X 2011 (Fundacja Rozwoju Wolontariatu).
13. Juros A. (2012). Prowadzenie części II: *Korzyści wynikające z ekonomii społecznej*. Konferencja z udziałem ogólnopolskich ekspertów i liderów ekonomii społecznej: *Ekonomia społeczna – za czy przeciw?*. Katolicki Uniwersytet Lubelski Jana Pawła II 28 IX 2012. Konferencja zorganizowana została na zlecenie Regionalnego Ośrodka Polityki Społecznej w Lublinie.
14. Juros A. (2013). Udział w panelu dyskusyjnym: *Praca warunkiem godności człowieka – wyzwania współczesności*. IV Chrześcijański Tydzień Społeczny: „O godność człowieka i ład społeczny”. Lublin 24-25 V 2013 (Katolicki Uniwersytet Lubelski Jana Pawła II).
15. Juros A. (2013). Udział w panelu dyskusyjnym: *Jaki sektor pozarządowy w Polsce: między społecznym zakorzeniem a profesjonalizacją*. Konferencja: *Sektor pozarządowy w Polsce: profesjonalnie zarządzany, społecznie zakorzeniony?*. Warszawa 18 X 2013.

16. Juros A. (2014). Moderowanie panelu dyskusyjnego: *Jaka jest przyszłość lokalnych partnerstw na rzecz rozwoju ekonomii społecznej?*. Spotkanie upowszechniające *Modelowy system na rzecz integracji społecznej*. Lublin 21 III 2014 (WRZOS, FLOP).
17. Juros A. (2014). Udział w panelu dyskusyjnym. Regionalne seminarium upowszechniające wyniki badania współpracy Powiatowych Urzędów Pracy i Ośrodków Pomocy Społecznej, a także innych instytucji działających w obszarze wspierania bezrobotnych klientów pomocy społecznej, realizowanych w ramach realizowanego przez Centrum RZL projektu pn. „Monitoring współpracy urzędów pracy i ośrodków pomocy społecznej oraz identyfikacja i upowszechnienie dobrych praktyk w tym zakresie” współfinansowanego ze środków Unii Europejskiej, w ramach Europejskiego Funduszu Społecznego. Lublin 7 IV 2014.
18. Juros A. (2014). Udział w panelu dyskusyjnym na temat: *Trzeci sektor dla Polski. Rola sektora pozarządowego w rozwoju kraju*. Panel dyskusyjny z udziałem ekspertów działających w obszarze usług społecznych. Konwent Organizacji Pozarządowych. Nałęczów 25-27 VI 2014.
19. Juros A. (2015). *Ekonomiczne skutki przemian demograficznych*. Prowadzenie panelu wykładowego w ramach 44 Dni Społecznych KUL nt.: *Demograficzna pułapka*, Lublin 16-17 III 2015.
20. Juros A. (2015). Prowadzenie dyskusji panelowej nt.: *Bł. ks. Jerzy Popiełuszko – Świadek i Patron «Solidarności»*, Konferencja: *Błogosławiony ks. Jerzy Popiełuszko – obrońca prawdy o człowieku*. KUL – Lublin 14 IV 2015.
21. Juros A. (2015). Głos w dyskusji. *Forum Dialogu Obywatelskiego*. Ministerstwo Pracy i Polityki Społecznej, ul. Nowogrodzka 1/3/5, sala 107 im. A. Bączkowskiego. Warszawa 25 VI 2015.
22. Juros A. (2015). Moderowanie panelu dyskusyjnego: *Standardy współpracy partnerskiej na rzecz prowadzenia kampanii społecznych*. Konferencja: *Organizacje Pozarządowe w Mediach Publicznych – Fakty i Mity*. Lublin 30 VI 2015 (Katolicki Uniwersytet Lubelski Jana Pawła II).

C) Udział w komitetach organizacyjnych międzynarodowych i krajowych konferencji naukowych

1. Sympozjum nt.: *Działalność naukowo-badawcza Księdza Profesora Doktora Józefa Pastuszki* – KUL – Lublin 13 I 1990, rola: organizator.
2. III Międzynarodowe seminarium: *Społeczne konsekwencje ekonomicznych i politycznych transformacji w Środkowoschodniej Europie*. Lublin-Krasne 3-7 IX 1991, rola: współorganizator.
3. 2nd International Conferences Mental Changes and Social Integration Perspectives in Europe. Lublin 17-20 XI 1992, rola: współorganizator.
4. Sympozjum nt.: *Interwencja kryzysowa w społeczności lokalnej*. KUL – Lublin 15-16 XII 1993, rola: organizator.

5. Seminarium szkoleniowe nt.: *Rola organizacji samopomocowych (pozarządowych) w realizacji zadań pomocy społecznej*. UW – Lublin 17 XII 1993, rola: organizator.
6. Międzynarodowe Sympozjum: *Integracja usług socjalnych na poziomie lokalnym: współpraca sektorów. Integracja przez decentralizację usług socjalnych*. Lublin 6-8 IX 1995 (w ramach PBZ-KBN), rola: organizator.
7. Sympozjum nt.: *Organizacje pozarządowe na rzecz odbudowy samorządności*. Fundacja Rozwoju KUL oraz Fundacja Konrada Adenauera przy współpracy Fundacji Nowy Staw i Fundacji Środkowoeuropejskie Centrum Ekonomii Działania Społecznego – Lublin 19 IV 1996, rola: organizacja współorganizator.
8. Międzynarodowa konferencja: *Training Needs in the Field of Care and Welfare*. Lublin VI 1996 (współpraca z NOVISS – Netherland, Ministerstwo Pracy i Polityki Socjalnej Holandii i Polski, WZPS Lublin. Uczestnicy z Ukrainy, Białorusi, Litwy Polski, Holandii i Austrii), rola: współorganizator.
9. Konferencja: *Pomocniczość państwa – Podmiotowość osoby: o nowy model prowadzenia działań społecznych wobec osób niepełnosprawnych*. Lublin/Dąbrowica 10-13 XII 1996 (w ramach PBZ-KBN), rola: organizator.
10. Sesja naukowa: *Polish Service Models*. W ramach: 10th World Congress of the International Association for the Scientific Study of Intellectual Disabilities – IASSID. Finlandia-Helsinki 8-13 VII 1996, rola: organizator i moderator.
11. Sympozjum: *Zdrowi w środowisku: Promocja zdrowia psychicznego w środowisku lokalnym*. Lublin 10-11 X 1997 (wspólnie z Lubelskim Regionalnym Zespołem Koalicji na Rzecz Zdrowia Psychicznego), rola: współorganizator i prowadzący panel.
12. Polsko-rosyjsko-niemieckie seminarium: *Organizacje pozarządowe działające na polu pomocy społecznej*. Lublin 28-29 X 1997, rola: współorganizator i referent.
13. Konferencja: *Miejsce i rola pomocy społecznej*. Warszawa, Gmach Sejmu RP, IV 1998 (pod patronatem Marszałka Sejmu i Ministra Pracy i Polityki Socjalnej), rola: współorganizator – członek Rady Pomocy Społecznej przy MPiPS.
14. Konferencja szkoleniowa: *Oczekując wsparcia rodziny dla prezydentów i dyrektorów Powiatowych Centrów Pomocy Rodzinie z powiatów grodzkich*. Stawiska k. Gdańska 11-13 XII 1998, rola: organizator i prowadzący zajęcia z drem Wojciechem Otrębskim.
15. Konferencja szkoleniowa: *Oczekując wsparcia rodziny dla prezydentów i dyrektorów Powiatowych Centrów Pomocy Rodzinie z powiatów grodzkich*, Szczyrk 11-13 I 1999, rola: organizator i prowadzący zajęcia z drem Wojciechem Otrębskim.
16. Polsko-niemiecka konferencja specjalistyczna: *Polityka i planowanie socjalne a pomoc społeczna na szczeblu regionalnym (województwo samorządowe, powiat)*. 3-7 III 1999 Lublin/Motycz – Współorganizacja z: Deutscher Verein für öffentliche und private Fürsorge (Niemieckie Stowarzyszenie Opieki Publicznej i Prywatnej), Frankfurt n. Menem przy współpracy Placówki Koordynacyjno-Doradczej Niemiecko-Polskiej Współpracy Socjalnej, Porozumienie Niemiecko-Polskie, Salzgitter; Ministerstwa Pracy i Polityki Socjalnej Rzeczypospolitej Polskiej; Władzami

- samorządowymi Lublina oraz Stowarzyszeniem Lubelski Ośrodek Samopomocy (artykuł referujący: Braun-von der Brelie J. (1999). *Sozialpolitik und soziale Arbeit auf der regionalen Eben in Polen: Bericht über eine deutsch-polnische Fachkonferenz in Lublin*. NDV – Nachrichten Dienst: dec Deuschen Vereins für öffentliche und private Fürsorge. Nr 7 s. 234-238), rola: organizator.
17. Sesja Naukowa: *Zadania strukturalne rządu i samorządu w zakresie poradnictwa specjalistycznego*. Gdańsk 20 IV 1999, rola: współorganizator.
 18. Organizacja Modułu V: *Organizacje pozarządowe jako partner dla samorządów w ramach Konferencji Powiatów Polski Wschodniej: „Pozabudżetowe źródła finansowania powiatów*. Włodawa 21-23 VI 1999, rola: współorganizator.
 19. Polsko-niemiecka konferencja specjalistyczna: *Organizacje pozarządowe i związki socjalne w Polsce i Niemczech – perspektywy współpracy*. Organizatorzy: Federalne Ministerstwo Rodziny, Kobiet, Seniorów i Młodzieży, Ministerstwo Pracy i Polityki Społecznej RP i Wspólnota Robocza porozumienie Niemiecko-Polskie. Berlin 8-10 XII 1999, rola: współprzewodniczenie.
 20. Polsko-niemiecka konferencja specjalistyczna: *Struktury federacyjne socjalnych organizacji pozarządowych w kształtowaniu polityki społecznej w procesie integracji europejskiej*. Warszawa 8-10 XII 2000. W konferencji wzięło udział 60 osób reprezentujących m.in.: Federalne Ministerstwo ds. Rodziny, Seniorów, Kobiet i Młodzieży Niemieckiej Republiki Federalnej (BMFSFJ); Ministerstwo Pracy i Polityki Społecznej Rzeczpospolitej Polskiej (MPiPS); Urząd Komitetu Integracji Europejskiej Rzeczpospolitej Polskiej (UKIE); polskie i niemieckie kluby parlamentarne; Niemiecki Parytetowy Związek Socjalny (DPWV) i inne związki „parasolowe” niezależnej pomocy społecznej w Niemczech; ogólnopolskie związki socjalnych organizacji pozarządowych oraz inne organizacje pozarządowe. Rola: współorganizacja i współprzewodniczenie.
 21. Konferencja: *Przyszłość Społeczeństwa Obywatelskiego w Polsce: Akademickie Programy Wsparcia Organizacji Pozarządowych*. Katolicki Uniwersytet Lubelski 18-19 XII 2001, rola: organizator.
 22. Międzynarodowa konferencja: *Lokalne partnerstwo sektorów jako szansa na rozwój społeczności wiejskich* zorganizowana przez LOS – FLOP – Parytetowy Związek Organizacji Socjalnych Związku Regionalnego Bawarii, Wojewódzki Ośrodek Doradztwa Rolniczego w Lublinie. Lublin 27 VIII 2002 (Konferencja kończąca projekt ACCESS – LOSu), rola: współorganizacja i prowadzenie międzynarodowej konferencji.
 23. Międzynarodowa konferencja: *Civil Dialogue and Social Policy in an Enlarged European Union*. Budapeszt 23-24 VI 2003, rola: współprowadzenie sesji zamykającej.
 24. EAPN Meeting: *Networking on social inclusion in an enlarged European Union*. Budapeszt 24-25 X 2003, rola: członek komitetu organizacyjnego i wygłoszenie dwóch referatów.
 25. Konferencja: *Trzeci Sektor – budowa pomostów w Europie. Konferencja brytyjsko-polska z udziałem partnerów z państw Europy Wschodniej (Third Sector-building*

bridges in Europe. The British-Polish Conference with participation of partners from Eastern Europe). Lublin 17-18 III 2005 oraz prowadzenie Panelu A: *Budowanie społeczności lokalnych – Ekonomia społeczna – Przedsiębiorczość społeczna / Community building – Social economy – Social enterprise*, rola: współorganizacja i prowadzenie konferencji.

26. Sympozjum: *Środowisko a wychowanie – między teorią a praktyką*. Miejsce Piastowe 18-19 XI 2005, rola: współpraca w organizacji z inicjatorem Sympozjum Grzegorzem Sprysakiem (absolwent AIS, były pracownik LOSu).
27. Konferencja poświęcona recepcji osoby i działalności zmarłej w sierpniu 2005 r. Profesor Zenomeny Płużek. Lublin-Institut Psychologii KUL 21 X 2005, rola: prowadzenie Konferencji.
28. Konferencja: *Jakiej solidarności potrzebuje Polska i Europa?* KK NSZZ „Solidarność” – European Centre for Workers’ Questions (EZA) – Fundacja „Nowy Staw” – Warszawa 17-18 III 2006, rola: czynny udział i współorganizacja konferencji.
29. *Perspektywy rozwoju przedsiębiorczości społecznej na Lubelszczyźnie*. Doświadczenia projektu „W stronę polskiego modelu gospodarki społecznej – Budujemy nowy Lisków”. Lublin 30-31 I 2008, rola: organizator.
30. Konferencja: *Dziś i jutro przedsiębiorczości społecznej*. Doświadczenia projektu „W stronę polskiego modelu gospodarki społecznej – Budujemy nowy Lisków”. Lublin 26 II 2008 Katolicki Uniwersytet Lubelski Jana Pawła II, rola: organizator.
31. Konferencja: *Gospodarka społeczna na rzecz zdrowia psychicznego*. Lublin 20 IV 2009 Katolicki Uniwersytet Lubelski Jana Pawła II, rola: współorganizator.
32. Konferencja z udziałem ogólnopolskich ekspertów i liderów ekonomii społecznej: *Ekonomia społeczna – za czy przeciw?*. Katolicki Uniwersytet Lubelski Jana Pawła II – Lublin 28 IX 2012. Konferencja zorganizowana została na zlecenie Regionalnego Ośrodka Polityki Społecznej w Lublinie, rola: współorganizator.
33. Polsko-niemiecka konferencja: *Rola trzeciego sektora w rozwoju partycypacji obywatelskiej*. Lublin 16 V 2014 (Katolicki Uniwersytet Lubelski Jana Pawła II), rola: współorganizator.

D) Otrzymane nagrody i wyróżnienia inne niż wymienione w pkt II H

1. Srebrny Krzyż Zasługi – na wniosek Wojewody Lubelskiego za zasługi w działalności na rzecz społeczności lokalnej (*Postanowienie Prezydenta Rzeczypospolitej Polskiej z dnia 20 października 2000 r. Monitor Polski Nr 40 Poz. 796 i 797*).

E) Udział w konsorcjach i sieciach badawczych

1. European Centre for Workers’ Questions (EZA), europejska sieć badawcza, która ma integrować instytuty i europejskie uniwersytety w celu prowadzenia badań związanych z dialogiem społecznym, rynkiem pracy i zatrudnieniem oraz

sformułowaniem programów działania organizacji pracowniczych i działających na rzecz pracowników, od 2004 roku, współudział w pracach organizacyjnych.

2. Steering Committee IASSID Quality of Life Special Interest Research Group – Stany Zjednoczone, IASSID – International Association for the Scientific Study of Intellectual Disabilities – kierownik: prof. Robert L. Schalock – Stany Zjednoczone Hastings College – Hastings, Nebraska, okres członkostwa: 1996-1999, funkcja: współodpowiedzialny za aplikacje.
3. NOVISS – Netherlands (1994-1996).
4. Die Paritätische Wohlfahrtsverband in Germany (from 1994).
5. NICVA – North Ireland Council for Voluntary Action (from 1995).
6. Stany Zjednoczone – Institute for Community Inclusion – CHILDRENS HOSPITAL – Boston (USA) (od 1995).
7. Stany Zjednoczone – Human Service Research Institute – Cambridge (USA) (1996).
8. Academy for Educational Development (AED): Democratic Network Project (financed by United States Agency for International Development) (1996-1998).
9. Institute of Public Affairs (from 2003).
10. European Centre for Social Welfare Policy and Research – Wiedeń.
11. Deutscher Verein für Öffentliche und Private Fürsorge (Niemieckie Stowarzyszenie Opieki Publicznej i Prywatnej), Frankfurt n. Menem.
12. Placówka Koordynacyjno-Doradcza Niemiecko-Polskiej Współpracy Socjalnej, Porozumienie Niemiecko-Polskie, Salzgitter.

F) Kierowanie projektami realizowanymi we współpracy z naukowcami z innych ośrodków polskich i zagranicznych oraz we współpracy z przedsiębiorcami, innymi niż wymienione w pkt II G

F.1.a Przed uzyskaniem stopnia doktora:

1. 1983-1986 Konsultant ośrodka opieki społecznej dla sześciu gmin województwa lubelskiego (Opole Lubelskie).

F.1.b. Po uzyskaniu stopnia doktora:

1. 1990-1992 Członek zespołu naukowego rozwiązującego konflikt ekologiczny i etniczno-społeczny w procesie inwestycyjnym Elektrowni „Opole” w gminie Dobrzeń Wielki (największa w tamtym okresie tego typu inwestycja Europy).
2. Sieć Wspierania Organizacji Pozarządowych SPLOT (1993-2000):

- Inicjator powołania i kierownik Lubelskiego Ośrodka Samopomocy (od 1 XII 1993 jeden z pięciu Regionalnych Ośrodków Wspierania ROW – organizacji pozarządowych w Polsce) – uczestnictwo w realizacji programów m.in. PHARE Social-Economical Development 022 „Organizacje pozarządowe w świadczeniu usług społecznych”, „DemNet” USAID.
- Przewodniczący Komitetu Sterującego.
- Koordynacja prac nad utworzeniem sieci i zintegrowaniem 6 ośrodków (prace standaryzacyjne – 5 standardów: informacja, poradnictwo, szkolenia, integracja trzeciego sektora, wspieranie współpracy organizacji pozarządowych z samorządem.
- Organizacja i nadzór prac sekretariatu Sieci w siedzibie Banku Informacji o Organizacjach Pozarządowych KLON.
- Koordynator 3 cykli ogólnopolskiego programu Sieci Demokratycznej (DemNet) Amerykańskiej Agencji Rozwoju Międzynarodowego – USAID (1995-1998). Koordynacja działań 6 ośrodków (przygotowanie kontraktu, realizacja, ewaluacja): Gdańsk, Katowice, Lublin, Poznań, Warszawa (2 ośrodki) – nadzór formalno-merytoryczny. Realizacja projektu w ramach III cyklu Projektu Sieci Demokratycznej – Samorząd lokalny i organizacje pozarządowe – partnerzy w działaniach na rzecz społeczności lokalnej (USAID „Partnerstwo dla samorządu terytorialnego”): zbudowanie Forum Organizacji Pozarządowych w Łęcznej, doprowadzenie do debaty na posiedzeniu Rady Miasta dotyczącej współpracy z organizacjami pozarządowymi, podjęcie szkoleń i prac nad sformalizowaniem współpracy.
- Przewodniczenie rzecznictwu interesów trzeciego sektora, które doprowadziło do powołania Pełnomocnika Premiera ds. Kontaktów z Organizacjami Pozarządowymi.
- W ramach kierowanej sieci realizowanych było kilkanaście dużych programów ogólnopolskich finansowanych przez m.in. Fundację Rockefellera, Motta, Stefana Batorego, Boscha, i programy Phare’owskie

3. Od 1995 do 2003 roku **członek Rady Pomocy Społecznej.**

- Praca w zespole tematycznym ds. opracowania zasad współpracy i finansowania usług w pomocy społecznej oraz zespołu ds. standardów i zakresu usług społecznych.
 - i. Współorganizator ogólnopolskiej *Debaty o miejscu i roli pomocy społecznej w naszym społeczeństwie*, której elementem było ogólnopolskie seminarium w Gdańsku 25-27 IX 1997 r.
 - ii. Zakończeniem tego etapu była konferencja w Sejmie pod patronatem Macieja Płażyńskiego – Marszałka Sejmu i Janusza Gałęziaka – Ministra Pracy i Polityki Społecznej pt.: *Miejsce i rola pomocy społecznej* – 28-29 IV 1998. Kończyła ona debatę o wartościach, celach, zasadach i standardach działania oraz podziale zadań pomiędzy podmiotami w obszarze pomocy społecznej.

Podstawowymi założeniami całej debaty były zasady pomocniczości, dialogu społecznego, podmiotowości zarówno indywidualnych osób, jak i kształtujących się wspólnot samorządowych.

- Jako przedstawiciel organizacji społecznych uczestnik prac sejmowych nad ustawą o pomocy społecznej.
- Po 1999, roku jako prezes Wspólnoty Roboczej Organizacji Socjalnych w Polsce WRZOS, zaangażowany we włączanie organizacji socjalnych we wdrażanie reform oraz prace nad ustawą o działalności pożytku publicznego i o wolontariacie (współpraca z Pełnomocnikiem Premiera ds. Współpracy z Organizacjami Pozarządowymi), prace zmierzające do włączenia działań samopomocowych do głównego nurtu polityki społecznej.
- Uczestnik i współorganizator szeregu polskich i europejskich konferencji, seminariów (w wielu jako delegat strony polskiej), współpraca zagraniczna (Niemcy, USA, Holandia, Austria), m.in. (zob. również konferencje, seminaria w latach 1995-2004):
 - i. International Training and Workshop: *Managing Care and Welfare – Governmental and Non-Governmental Initiatives in Central European Countries*. European Centre for Social Welfare Policy and Research – Vienna, Austria 2-4 XI 1995. rola: uczestnik polskiej delegacji;
 - ii. International Training and Workshop: *Managing Care and Welfare: Education and Training for the Governmental and Non-Governmental Social Services – Naęczów 27 VI 1996* (Współpraca z: Holandia – NOVISS Netherland i European Centre for Social Welfare Policy and Research – Wiedeń, uczestnicy z Białorusi, Litwy, Polski i Ukrainy) rola: współorganizator
 - ✓ Podsumowanie: Juros A. (1996). *Summary, conclusions and action plan for the future*. pp. 149-156.
 - iii. Polsko-niemiecka konferencja: „Zasada pomocniczości – Rozwiązania polskie i niemieckie na tle europejskim”. Warszawa – Kancelaria Prezesa Rady Ministrów 18-19 IX 1998 role:
 - ✓ wykład: Juros A. (1998). *Zasada subsydiarności i jej użyteczność w reformowaniu instytucji pomocy społecznej*.
 - ✓ ekspert prowadzący warsztat: „Kierunki nowelizacji ustawy o pomocy społecznej”.
 - iv. EU Presidency Conference *Organisations, Initiatives, and Services in the Social Sector – an Engine for Social Policy in Europe* 19-21 V 1999 in Aachen (Niemcy) rola: uczestnik polskiej delegacji.
 - v. Międzynarodowa konferencja: *Rozwiązania prawno-ustrojowe funkcjonowania organizacji pozarządowych*. Sejm RP – Warszawa 23 III 2001 rola: uczestnik, udział w dyskusji.

- vi. Międzynarodowa konferencja UE z przedstawicielami dziesięciu kandydujących państw: *Civil Dialogue and Social Policy in an Enlarged European Union*. Budapest 23-24 VI 2003 European Communities 2004. Rola: uczestnik polskiej delegacji – współprowadzenie sesji zamykającej – Closing session (p. 25).
4. od X 1999 – do VI 2001 **członek Podkomisji nadzwyczajnej (Komisji Polityki Społecznej i Komisji Finansów Publicznych) – w III kadencji Sejmu Rzeczypospolitej Polskiej** – powołanego do rozpatrzenia rządowego, a następnie poselskiego projektu ustawy o zmianie ustawy o podatku od towarów i usług, o podatku akcyzowym, o zmianie ustawy o rehabilitacji zawodowej i społecznej oraz o zatrudnianiu osób niepełnosprawnych:
 - dostosowanie do prawa UE i rozwiązań wynikających z wprowadzenia reformy administracyjnej państwa; wprowadzenie systemu wsparcia dla pracodawców zatrudniających osoby niepełnosprawne (dotacje, dofinansowania, pożyczki); doprecyzowanie i poszerzenie kompetencji Pełnomocnika Rządu ds. Osób Niepełnosprawnych (druki nr 1462 i 1462A);
 - wyeliminowanie zbędnych przepływów finansowych między zakładami pracy chronionej, a urzędami skarbowymi w granicach ściśle określonych dotychczasową treścią ustawy; wydzielenie samego obrotu towarami akcyzowymi i pobieranie podatku VAT przez same urzędy skarbowe od tego obrotu (druk nr 2592).
 5. IMC Consulting Limited oraz IMC Polska (2003):
 - Wspieranie Zespołu Projektowego w zakresie bieżącej realizacji kontraktu „RZL – Wspieranie Rozwoju Lokalnych Porozumień na Rzecz Zatrudnienia” – PL0008.03.01.003 na terenie województwa lubelskiego, m.in. opracowywanie materiałów szkoleniowych, promocja projektu w powiatach, koordynowanie prac trenerów kluczowych w 12 miejscach szkoleniowych.
 - Trener Kluczowy zespołu powiatowego w Łukowie (VIII Modułów – 15 dni szkoleniowych).
 - Trener specjalistyczny (Moduły III-IV dla powiatów: Świdnickiego i Lubartowskiego).
 - Odpowiedzialność za prowadzenie procesu i moderowanie powstania Partnerstw na Rzecz Zatrudnienia w powiatach: łukowskim i radzyńskim.
 - Efekt: powołanie w województwie lubelskim 20 partnerstw na rzecz zatrudnienia.
 6. Profile Dialog Sp. z o.o. w Warszawie, przy współudziale Instytutu Technologii Eksploatacji w Radomiu oraz Polskiej Sieci Kształcenia Modułowego (2004):
 - Uczestnictwo w realizacji kontraktu „Promocja Zatrudnienia – Rozwój Zasobów Ludzkich Województwo Lubelskie – PL01.06.09.01-02-03 Program Rozwoju Zawodowego „Twoja Szansa”.

- Trener Kluczowy zespołu powiatowego w Łukowie i w Lublinie – powiat grodzki.
 - Odpowiedzialność za prowadzenie procesu i moderowanie powstania Partnerstw na Rzecz Rozwoju Oświaty Zawodowej w powiatach: łukowskim i lubelskim – grodzkim.
7. Wspólnota Robocza Związków Organizacji Socjalnych WRZOS (2000-2008):
- Koordynacja prac rozszerzających federację we wszystkich regionach oraz zintegrowanie federacji (prace standaryzacyjne i planowanie strategiczne), organizacja i nadzór prac biura WRZOS w Warszawie.
 - Doprowadzenie do podpisania porozumienia o współpracy z: Ministerstwem Gospodarki Pracy i Polityki Społecznej, Caritasem Polska, PCK, Diakonia Kościoła Augsburskiego w Polsce i odpowiednikami w Niemczech o współkształtowaniu polityki społecznej w Polsce.
 - Współudział w utworzeniu Stałej Polsko-Niemieckiej Grupy Roboczej (rządowo-pozarządowej) w zakresie kształtowania polityki socjalnej.
 - Przewodniczenie pracom pozarządowo-rządowo-samorządowego Zespołu ds. Osób Niepełnosprawnych.
 - Animowanie i facylitowanie prac projektowych, częściowy udział w realizacji: projektu realizowanego w ramach Programu Access 1999 (Komisja Europejska) – 2002; projektu „Akcja Człowiek” (Fundacja S. Batorego) – 2002; projektu „Sposoby skutecznego pozyskiwania funduszy na usługi socjalne” (Ambasada Amerykańska) – 2002.
 - Koordynator działań w województwie lubelskim projektu „W stronę polskiego modelu gospodarki społecznej – budujemy nowy Lisków”, w ramach Inicjatywy Wspólnotowej EQUAL. (konsorcjum ISP, ARF, WRZOS).
 - Opracowanie narzędzi badania przedsiębiorczości społecznej w ramach badań ogólnopolskich, przygotowania programów i przeprowadzenia seminariów oraz opracowania diagnozy i strategii rozwoju przedsiębiorczości społecznej w 4 powiatach województwa lubelskiego.
 - Członek Rady Programowej projektu KOMPAS dot. budowania przyjaznego środowiska prawnego i społecznego dla organizacji pozarządowych (ISP) (finansowanie: Trust for Civil Society in Central and Eastern Europe oraz Fundację im. Stefana Batorego) – 21 XI 2003 – 30 VI 2006.
 - Członek Rady Programowej kwartalnika „Trzeci Sektor” w ramach projektu KOMPAS – wydawanego przez Instytut Spraw Publicznych.
8. Katolicki Uniwersytet Lubelski, Kolegium Międzywydziałowych Indywidualnych Studiów Humanistycznych KUL:

- Organizator zajęć z polityki społecznej, wprowadzenie zajęć dotyczących m.in. organizacji pozarządowych, innowacyjnych metod animowania społeczeństwa obywatelskiego; metod aktywizacji osób niepełnosprawnych w społecznościach lokalnych.
- W roku akad. 2000/01 organizator i kierujący studiami podyplomowymi dla urzędników samorządowych (grant finansowy z MEN): „Zarządzanie rozwojem systemu 'oświaty'” (programowe współdziałanie z LOS-em). Studia dla 35 pracowników samorządowych odpowiedzialnych za zarządzanie procesem rozwoju oświaty w gminach i powiatach głównie województwa lubelskiego. W zatwierdzonym programie studiów zostały uwzględnione zagadnienia dot.:
 - a) organizacji pozarządowych;
 - b) niepełnosprawnych – SRM.
- W roku akad. 2000/01 we współpracy z Fundacją im. Batorego, Uniwersytetem Warszawskim i LOS-em zorganizowanie cyklu spotkań Otwartego Seminarium: System kształcenia akademickiego dla organizacji pozarządowych – efektem było zorganizowanie w ramach MISH i zatwierdzenie przez Senat KUL programu specjalizacji: „Organizacje pozarządowe w społeczeństwie obywatelskim” – program dostępny dla wszystkich studentów KUL oraz wydanie książki.
- Uczestnictwo w trzech dużych programach międzynarodowych zmierzających do zbudowania systemu kształcenia akademickiego w zakresie organizacji pozarządowych:
 - Third Sector Studies International Academic Network – koordynacja Budapeszt (Charities Aid Foundation i International Center for Not for Profit Law);
 - The FOCS project: Future of Civil Society: Making European Nonprofit Organizations Work;
 - uczestnictwo w Radzie Programowej tworzącej się Akademii Innowatorów Społecznych (pilotaż w Polsce programu międzynarodowego).
- Przygotowanie programu Studiów Podyplomowych dla Organizacji Pozarządowych (rok akad. 2001/2002).
- Przygotowanie programu Specjalności Polityka Społeczna w ramach reformy Instytutu Socjologii KUL do powołania Specjalności Polityka Społeczna.
- Doprowadzenie do podpisania „Porozumienia partnerskiego o wieloletniej współpracy” zawartego w dniu 25 września 2012 r. w Lublinie, pomiędzy Bractwem Miłosierdzia im. św. Brata Alberta, pełniącym funkcję sekretariatu Lubelskiego Partnerstwa na rzecz Rozwoju Ekonomii Społecznej oraz Katolickim Uniwersytetem Lubelskim Jana Pawła II w sprawach informacyjnego wspierania rozwoju ekonomii społecznej w regionie lubelskim.

- Animator porozumienia partnerskiego o wieloletniej współpracy, zawartego w dniu 4 lutego 2013 r. między Związkiem Stowarzyszeń Forum Lubelskich Organizacji Pozarządowych oraz Katolickim Uniwersytetem Lubelskim Jana Pawła II w sprawach badawczych, naukowych (m.in. organizacja wspólnych konferencji projektów) i dydaktycznych. Badania w ramach projektu „Lubelskie Forum – Aktywni Obywatele”, „Lubelska Busola – wyznaczanie kierunku rozwoju systemu konsultacji społecznych Gminy Lublin z organizacjami pozarządowymi”.
- 9. Konsultant Umbrella Project: United Nations Development – w ramach programu „Pilotażowy program kontraktacji usług organizacji pozarządowych przez samorząd terytorialny” (od X 1997 do 31 III 1999).
- 10. Uczestnictwo w czteroletnim projekcie: „W stronę polskiego modelu gospodarki społecznej – budujemy nowy Lisków” realizowany w ramach Programu Inicjatywy Wspólnotowej EQUAL w partnerstwie trzech instytucji: Instytut Spraw Publicznych – Fundacja Akademia Rozwoju Filantropii w Polsce – Wspólnota Robocza Związków Organizacji Socjalnych (odpowiedzialność za wypracowanie modelu i wdrożenie na Lubelszczyźnie) – powstanie na Lubelszczyźnie 4 przedsiębiorstw społecznych (2004-2007).
- 11. Koordynacja merytoryczna projektu realizowanego w partnerstwie z Charytatywnym Stowarzyszeniem Niesienia Pomocy Chorym „Misericordia”: „Wsparcie dla osób niepełnosprawnych z zaburzeniami psychicznymi szansą na rozwój lokalnej gospodarki społecznej” realizowanego w ramach POKL 7.2.2 (2009-2010).
- 12. Współtwórca Internet World-Wide-Web (HTML) – „Serwisu Informacyjnego Organizacji Pozarządowych – SINGO”.
- 13. Inicjator powołania Stowarzyszenia Lubelski Ośrodek Samopomocy w 1993 roku (zarejestrowane w 1998 roku).
- 14. Animator powołania do życia Forum Lubelskich Organizacji Pozarządowych.
- 15. Animator powstania Lubelskiego Partnerstwa na rzecz Rozwoju Ekonomii Społecznej (2009).

G) Udział w komitetach redakcyjnych i radach naukowych czasopism

1. Kwartalnik „Trzeci Sektor”, od 2004 roku (od początku), Wydawca: Fundacja Instytut Spraw Publicznych, członek Rady Programowej (czasopismo punktowane przez MNiSW od 2011 roku).
2. „LOS – Czasopismo Samopomocy Społecznej”. Wydawca: Fundacja Środkowoeuropejskie Centrum Ekonomii Działania Społecznego (1996-1999), a następnie Lubelski Ośrodek Samopomocy (od 2000 roku). Inicjator czasopisma, członek Rady Programowej. Miesięcznik z kwartalną edycją w języku angielskim w internecie, oraz półroczną wersją w języku rosyjskim (od lutego 1996 roku). Od 2006 roku czasopismo ukazuje się nieregularnie. Czasopismo zostało ocenione przez wydawnictwo AGORA jako najlepiej redagowane wśród czasopism tzw. trzeciego sektora.

3. „Journal for Mental Changes” (1995-2000). Wydawca: Fundacja Środkowoeuropejskie Centrum Ekonomii Działania Społecznego. Charakter udziału: Członek Komitetu Redakcyjnego. Aktualna nazwa: “Journal for Perspectives of Economic Political and Social Integration. Journal for Mental Changes”. Wydawca: Katolicki Uniwersytet Lubelski Jana Pawła II Programowej (czasopismo punktowane przez MNiSW od 2007 roku).
4. „The Journal of Ethno-Development” (1992-1993 – czasopismo aktualnie nie ukazuje się). Wydawca: Michigan Ethnic Heritage Studies Center. Charakter udziału: członek komitetu założycielskiego.

H) Członkostwo w międzynarodowych i krajowych organizacjach oraz towarzystwach naukowych

H.1. Obecnie

1. Ashoka – Międzynarodowe Stowarzyszenie Innowatorów Społecznych, od 2000 roku, członek międzynarodowej organizacji.
2. Rada Rozwoju Lublina przy Prezydencie Miasta Lublin, od 2004 roku, członek Rady.
3. Instytut Rynku Pracy – Fundacja Nowy Staw, od 2009 roku, członek Rady Programowej.
4. Fundacja Instytut Spraw Publicznych, od 2004 roku, Członek Rady Programowej kwartalnika „Trzeci Sektor”.
5. Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego.
6. Stowarzyszenie Innowatorów Społecznych.
7. Lubelski Ośrodek Samopomocy – inicjator powołania Stowarzyszenia w 1993 roku (zarejestrowane w 1998 rok), członek.
8. Polskie Towarzystwo Polityki Społecznej – Oddział Lubelski, od 2015 r., członek.

H.2. W przeszłości

1. Lubelski Regionalny Zespół Koalicji na Rzecz Zdrowia Psychicznego, do 2009 roku, członek Rady Naukowej.
2. Wspólnota Robocza Związków Organizacji Socjalnych WRZOS, 2000-2008, pierwszy prezes (do 2002); członek zarządu; członek Rady Programowej.
3. Ośrodki Wsparcia Organizacji Pozarządowych SPLOT, 1995-2000, przewodniczący Rady Programowej.
4. Rada Pomocy Społecznej przy Ministrze Pracy i Polityki Socjalnej w latach 1995-2003, członek Rady.

5. Konsultant Wojewódzki ds. Wdrażania Ustawy o ochronie zdrowia psychicznego – do 31 grudnia 1998 (Lublin).
6. Fundacja Środkowoeuropejskie Centrum Ekonomii Działania Społecznego, 1992-2002, wiceprezes.

I) Osiągnięcia dydaktyczne i w zakresie popularyzacji nauki lub sztuki

I.1. Instytut Psychologii KUL (1979-2000)

Kierunki zainteresowań: psychologia kliniczna i osobowości.

Wykłady i ćwiczenia monograficzne:

1. Wybrane zagadnienia psychologii klinicznej dorosłych:
 - a. Egzystencjalna psychologia kliniczna (wykład: 1990, 1997-1999/120 godz.).
 - b. Samopomoc osób chorych, niepełnosprawnych oraz osób wspierających w przekraczaniu sytuacji trudnych egzystencjalnie 1998/1999 30 godz.
2. Wybrane zagadnienia z poradnictwa psychologicznego (wykład: 1989, 1991, 1993-1995/150 godz.).
3. Wybrane zagadnienia z psychologii osobowości (wykład:1991-1993/60 godz.) – tematy w kolejnych latach:
 - a. Psychologiczne aspekty filozofii życia;
 - b. Rozwój tożsamości etnicznej a etnocentryzm;
 - c. Osobowość a polityka;
 - d. Osobowościowe uwarunkowania grup samopomocowych oraz pracy ochotniczej (wolontariat).
4. Poradnictwo psychologiczne (ćwiczenia: 1982-1985/240 godz.)

Zajęcia kursoryczne:

1. Psychologia kliniczna dorosłych (ćwiczenia: 1980-1995, 1997-1999/1560 godz.).
2. Psychologia kliniczna dzieci (ćwiczenia: 1981-1995, 1997-1999/1650 godz.).
3. Metody badania osobowości dorosłych (ćwiczenia: 1986-1991, 1998-1999/570 godz.).
4. Metody badania osobowości dzieci (ćwiczenia: 1979-1982/360 godz.).
5. Metody badania inteligencji dorosłych (ćwiczenia: 1979-1981/210 godz.).
6. Metody badania inteligencji dzieci (ćwiczenia: 1987/60 godz.).

I.2. Kolegium Międzywydziałowych Indywidualnych Studiów Humanistycznych KUL (od stycznia 2001 do września 2015 roku)

Jeden z inicjatorów MISH;

Członek Rady Naukowej MISH (obecnie MISHuS);

Tutor;

Organizator zajęć z polityki społecznej, prowadzenie zajęć dotyczących m.in. organizacji pozarządowych, innowacyjnych metod animowania społeczeństwa obywatelskiego; metod aktywizacji osób niepełnosprawnych w społecznościach lokalnych.

W ramach struktury MISH organizator i opiekun naukowy specjalności (funkcje społeczne): **Organizacje pozarządowe w społeczeństwie obywatelskim.**

Od roku akademickiego 2003/04 studenci KUL mogli uzyskać specjalność zawodową *Organizacje pozarządowe w społeczeństwie obywatelskim*. Utworzenie tej ścieżki specjalnościowej było odpowiedzią na potrzebę **kształcenia społecznych innowatorów** przygotowanych do działania w skomplikowanych warunkach społeczeństwa obywatelskiego (były jeszcze dwa nabory: 2004/05; 2005/06 – roczny limit przyjęć – 20 osób. Specjalność zawieszono ze względu na wprowadzoną dwustopniowość studiów w MISH).

Program specjalności: obejmował 330 godzin zajęć realizowanych w okresie pięciu semestrów od trzeciego roku studiów (program oferował 24 wykłady, 7 rodzajów ćwiczeń i dwa konwersatoria, pracę zaliczeniową pod kierunkiem opiekuna) realizowanych w ramach różnych instytutów oraz w systemie kształcenia na odległość (*distance learning*). Te ostatnie zajęcia prowadziła wolontarystycznie Angela Bies wykładowca George Bush School of Government & Public Service, Texas A&M University, a obsługę internetową gwarantowała Nancy Small, Director of Distance Education tego Uniwersytetu).

W ramach obowiązkowej praktyki studenci nabywali **umiejętności** niezbędne do działania w świecie organizacji niedochodowych w Forum Lubelskich Organizacji Pozarządowych, w Lubelskim Ośrodku Samopomocy oraz w Akademii Innowatorów Społecznych prowadzonej przez Ogólnopolskie Stowarzyszenie Innowatorów Społecznych i Ashoka Polska.

Absolwenci specjalności łączą wiedzę z zakresu prawa, ekonomii, socjologii, psychologii, pedagogiki z umiejętnościami dotyczącymi organizowania społeczeństwa obywatelskiego i zarządzania rządzącymi nim procesami; są przygotowani do pełnienia funkcji w organizacjach niedochodowych, w strukturach administracji i instytucjach publicznych, jak również w biznesie; mają szanse znalezienia pracy tam, gdzie wykorzystanie procesów społeczeństwa obywatelskiego jest warunkiem sukcesu w tworzeniu wspólnot, rzecznictwa interesów i świadczenia szerokiego zakresu usług z wykorzystaniem samopomocy i zaangażowania wolontarystycznego. Specjalność ukończyło niemal sześćdziesięciu studentów, którzy częstokroć w trakcie studiów znajdowali zatrudnienie.

W trakcie sesji branżowej: *Badania aktywności społecznej Polaków – mapa przedsięwzięć i perspektywy współpracy* IV-ego Ogólnopolskiego Forum Inicjatyw Pozarządowych na Uniwersytecie Warszawskim – Warszawa 23-24 IX 2005 wśród pięciu polskich inicjatyw akademickich i naukowych skierowanych na wspieranie rozwoju trzeciego sektora

przedstawiłem „Specjalność ‘Organizacje pozarządowe w społeczeństwie obywatelskim’ jako płaszczyznę organizacji środowiska akademickiego w Katolickim Uniwersytecie Lubelskim i jego otwarcia na III sektor.

I.3. Instytut Socjologii KUL (od 2001 do 2015)

Kierunki zainteresowań: Od aktywności obywatelskiej do wspólnoty

Wykłady i ćwiczenia monograficzne:

a) Aktywność obywatelska i społeczeństwo obywatelskie

1. Innowacyjne metody animowania społeczeństwa obywatelskiego (wykład: 2001-2008/450 godz.).
2. Innowacyjne metody animowania społeczeństwa obywatelskiego (warsztaty 2003/30 godz.).
3. Innowacyjne metody animowania społeczeństwa obywatelskiego (wykład/warsztat-Pedagogika: 2009-2015/180 godz.).
4. Organizacje pozarządowe w procesie globalizacji (wykład/konwersatorium: 2009-2015/135 godz.).
5. Organizacje pozarządowe w życiu publicznym (wykład: 2010-2013/120 godz.).
6. Metody aktywizacji społecznej (ćwiczenia: 2014-2015/ 30 godz.).

b) Ekonomia społeczna, przedsiębiorczość społeczna i przedsiębiorstwa społeczne

1. Ekonomia społeczna: Innowatorzy i przedsiębiorstwa społeczne (konwersatorium + doktoranci: 2009-2012/120 godz.).
2. Przedsiębiorczość społeczna (wykład/konwersatorium: 2009, 2012-2013/90 godz.).
3. Przedsiębiorczość społeczna (konwersatorium— niestacjonarne: 2013/20 godz.).
4. Podmioty ekonomii społecznej w usługach społecznych (wykład: 2012-2015/ 90 godz.).

c) Dialog i partnerstwo w życiu społecznym

1. Dialog i partnerstwo w życiu społecznym (konwersatorium: 2010-2015/75 godz.).
2. Dialog i partnerstwo w życiu społecznym (konwersatorium – niestacjonarne: 2011/20 godz.).
3. Partnerstwo społeczne (od dialogu społecznego do dialogu obywatelskiego) (konwersatorium: 2013-2015/45 godz.).

4. Partnerstwo społeczne (od dialogu społecznego do dialogu obywatelskiego) (niestacjonarne: 2013/15 godz.).
5. Negocjacje (konwersatorium – 3 grupy: 2013/90 godz.).
6. Modele współpracy administracji publicznej z trzecim sektorem (konwersatorium: 2014-2015/ 15 godz.).

Zajęcia kursoryczne:

d) Polityka społeczna i katolicka nauka społeczna

1. Polityka społeczna (wykład – jednolite mgr: 2001-2006/330 godz.).
2. Polityka społeczna (wykład – I stopnia: 2006-2013/435 godz.).
3. Polityka społeczna (wykład Instytut Nauk o Rodzinie: 2007/45 godz.).
4. Polityka społeczna (wykład – niestacjonarne: 2007, 2009/60 godz.).
5. Polityka społeczna (wykład – zaoczne zawodowe: 2003/20 godz.).
6. Polityka społeczna (konwersatorium – Instytut Nauk o Rodzinie, eksterniści: 2007/4 godz.).
7. Polityka społeczna (konwersatorium – niestacjonarne: 2008/30 godz.).
8. Polityka społeczna (wykład – Instytut Ekonomii i Zarządzania: 2013/30 godz.).
9. Newralgiczne problemy polityki społecznej (konwersatorium/doktoranci: 2011/30 godz.).
10. Polityka społeczna (ćwiczenia: 2005-2012/450 godz.).
11. Wybrane zagadnienia z katolickiej nauki społecznej (wykład:2002-2003/150 godz.).
12. Etyka zawodowa (konwersatorium : 2004/60 godz.).

Wykłady i ćwiczenia monograficzne:

e) Praca socjalna – organizowanie społeczności lokalnych:

1. Metody aktywizowania osób niepełnosprawnych w społeczności lokalnej (wykład: 2002-2006, 2008-2013).
2. Organizowanie społeczności lokalnych w pracy socjalnej (wykład: 2006-2011/255 godz.).
3. Superwizja w pracy socjalnej na rzecz społeczności lokalnej (warsztaty/ćwiczenia: 2007-2015/30 godz.).

4. Elementy ekonomiki i organizacji gospodarstwa domowego (konwersatorium: 2015/30 godz.).
5. Interwencja kryzysowa (konwersatorium: 2014-2015/ 15 godz.).

I.4. Instytut Socjologii UMCS (rok akad. 2016/2017)

Specjalność: Socjologia zdrowia społeczności lokalnej

- Animator promocji zdrowia (30 godz. – wykład)

Specjalność: Organizator społeczności lokalnej

- Nowoczesna praca socjalna (30 godz. – wykład)
- Socjologia społeczności lokalnych (30 godz. – wykład)
- Ekonomia społeczna (30 godz. – laboratorium)

Zarządzanie w politykach publicznych

- Translatorium (30 godz. – konwersatorium)

I.5. Instytut Pedagogiki UMCS (rok akad. 2016/2017)

Praca socjalna

Współczesne kierunki rozwoju polityki społecznej (15 godz. – wykład)

I.6. Instytut Filozofii UMCS (rok akad. 2016/2017)

Europeistyka

- Społeczeństwo obywatelskie (60 godz.: 30 wykład+30 ćwiczenia)
- Rozwój lokalny (30 godz. – konwersatorium)

I.7. Studia podyplomowe KUL: „Zarządzanie procesem rozwoju oświaty” (2000-2001)

1. Polityka oświatowa jako wsparcie indywidualnej strategii realizacji marzeń (integracja osób niepełnosprawnych) – 15 godzin (wykład: 5 godz., ćwiczenia: 10 godz.).
2. Polityka oświatowa wobec realizacji planów życiowych osób niepełnosprawnych – 15 godzin (wykład: 5 godz., ćwiczenia: 10 godz.).
3. Psychologia innowacyjności i zarządzania zmianą (wybrane zagadnienia) – 25 godzin (wykład: 5 godz., ćwiczenia: 20 godz.).
4. Seminarium dyplomowe – 15 godzin.

I.8. Seminaria licencjackie, magisterskie, dyplomowe (studia poddyplomowe) KUL

1. Psychologia osobowości (proseminarium: 1991-1995, 1997-2005/810 godz.).
2. Katolicka nauka społeczna (seminarium: 2001-2002/ 60 godz.).
3. Katolicka nauka społeczna (proseminarium: 2001-2004/240 godz.).

J) Opieka naukowa nad studentami i lekarzami w toku specjalizacji

1. Opiekun Sekcji Przedsiębiorczości Społecznej Koła Studentów Socjologii KUL, od początku powstania Sekcji, tj. od 2010 do 2015 roku. Sekcja liczyła w zależności od lat od 6 do kilkunastu osób.
2. Opieka tutorialna nad studentami Kolegium MISH (największa liczba studentów MISH, a podopieczni osiągnęli bardzo dobre wyniki w nauce, wielu z nich zostało nagrodzonych stypendium Ministra Nauki i Szkolnictwa Wyższego), okres 2000-2009.
3. Opiekun naukowy ogólnouniwersyteckiej specjalności „Organizacje pozarządowe w społeczeństwie obywatelskim” (KUL lata 2003-2008).

K) Opieka naukowa nad doktorantami w charakterze opiekuna naukowego lub promotora pomocniczego

Juros A. (2001-2002). Specjalny doradca w danym polu badań (Special Field Advisor) dysertacji doktorskiej Angeli Bies – University of Minnesota 2003 *Nongovernmental Accountability in Poland: Mandatory versus Discretionary Self-Regulation*. Advisor: Dr. R. Michael Paige, U of MN, Dissertation Chair: Dr. David Chapman, U of MN; Committee: Dr. Melissa M. Stone, Dr. Melissa Anderson, U of MN, and Dr. Zbigniew Zaleski, Dean of Social Sciences and Director, Institute for Social Policy, Catholic University of Lublin, Poland).

L) Staże w zagranicznych i krajowych ośrodkach naukowych lub akademickich

L.1.a. Przed uzyskaniem stopnia doktora:

1. Uniwersytet w Toronto, Uniwersytet w Sudbery w Kanadzie, 1980-1981 (rok i dwa miesiące);
2. Katolicki Uniwersytet w Nijmegen w Holandii, 1986 (cztery miesiące);
3. Katolicki Uniwersytet w Nijmegen w Holandii, 1986, zaproszony do wygłoszenia wykładu gościnnego.

L.1.b. Po uzyskaniu stopnia doktora:

1. Institute for Community Inclusion – Boston w USA, 1996, wizyta studyjna, nawiązanie współpracy.

M) Wykonane ekspertyzy lub inne opracowania na zamówienie

1. **Juros A.**, Klimczak T., Ledwoch M., Oleś P., Śliwak J. (1991). *Uwarunkowania osobowościowe uprzedzeń międzyludzkich. Raport z badań*. Lublin [maszynopis]. *Mój udział procentowy szacuję na 20,0%*.
2. Juros A. (2002). Zamieszczona adnotacja o ekspertyzie: Juros (1998). *Osoby niepełnosprawne w organizacjach pozarządowych (sytuacja obecna i szanse wynikające z reformy (maszynopis) przygotowanej dla potrzeb raportu: Bożena Balcerzak-Paradowska (red.) (2002). Sytuacja osób niepełnosprawnych w Polsce. Raport IPiSS zeszyt nr 22. Warszawa: Instytut Pracy i Spraw Socjalnych ss. 349.*
3. **Juros A.**, Rymsza M., Rybka I. (2002). *Interim report of the Polish team on the Third Sector Studies International Academic Network (raport)*. *Mój udział procentowy szacuję na 33,3%*.
4. Iglicka K., **Juros A.**, Peterlik M., Rymsza M., Wyżnikiewicz B. (2002). *Free Movement of People. Unemployment and Non-Statutory Welfare in the Context of EU-Enlargement*. Warszawa: Institute of Public Affairs. (Part III: Non-statutory welfare. By A. Juros and M. Rymsza – ss. 40) – raport przygotowany na zlecenie Caritas Polska. *Mój udział procentowy szacuję na 20,0%*.
5. *W stronę aktywnej polityki społecznej (2003)* – publikacja jest wynikiem realizacji projektu badawczego pt. *Rola służb społecznych w stymulowaniu przedsiębiorczości* mającego na celu aktywację służb społecznych w procesy rozwoju społeczno-gospodarczego. Program Instytutu Spraw Publicznych (2002-2003). Członek zespołu badawczego, autor roboczych opracowań, autor jednego z rozdziałów, referent konferencji podsumowującej. Juros A. (2003). *Przedsiębiorczość obywatelska w kształtowaniu ekonomii społecznej w Polsce*. W: T. Kaźmierczak, M. Rymsza (red.). *W stronę aktywnej polityki społecznej*. Warszawa: Instytut Spraw Publicznych s. 74-111.
6. **Juros A.**, Płowiec K. (2007). *Rozwiązania prawno-instytucjonalne dotyczące funkcjonowania przedsiębiorstw społecznych w Polsce* (raport przygotowano na podstawie badań w ramach projektu „W stronę polskiego modelu gospodarki społecznej. Budujemy Nowy Lisków” i zrealizowano przy udziale środków Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL). *Mój udział procentowy szacuję na 50,0%*.
7. Juros A. (2007). *Koncepcja audytu społecznego i sprawozdawczości społecznej ze szczególnym uwzględnieniem zakorzenienia przedsiębiorstw społecznych we wspólnocie lokalnej* (ekspertyza-opracowanie dla Instytutu Spraw Publicznych w ramach projektu EQUAL)
8. Juros A. (2007). *Kształtowanie pomocy społecznej poprzez rozwój organizacji socjalnych (Analiza potencjalnego zapotrzebowania na działania w zakresie pomocy społecznej z uwzględnieniem dynamiki rozwoju społeczno-gospodarczego)*. Wspólnota Robocza Związków Organizacji Socjalnych. Projekt „Inicjatywa badawcza – wiedza i rozwój” współfinansowany ze środków Europejskiego Funduszu Społecznego w

ramach Sektorowego Programu Operacyjnego Rozwoju Zasobów Ludzkich, Priorytet 1, Działanie 1.5 (Ekspertyza).

9. Juros A. (2007). Prowadzenie warsztatu w bloku tematycznym D *Budowanie koncepcji stałej współpracy obywatelskich metropolii* w ramach konferencji *Obywatelskie Metropolie*. Wrocław 24-25 IX 2007 r. (opracowane sprawozdanie dla Unii Metropolii Polskich).
10. Juros A., Biały A. (2009). *Współpraca instytucji rynku pracy i instytucji pomocy i integracji społecznej (w tym również organizacji społecznych) na rzecz rozwoju ekonomii społecznej. Studium na przykładzie województwa lubelskiego*. Lublin ss. 105 (badania przeprowadzone przez Lubelski Ośrodek Samopomocy na zlecenie Fundacji Rozwoju Demokracji Lokalnej – Regionalny Ośrodek w Lublinie).
Mój udział procentowy szacuję na 50,0%.
11. Juros A. (2011). *Sposoby zwiększania liczby członków PPL LOS wraz z mechanizmem zarządzania Siecią (w tym podejmowanie kluczowych dla Sieci decyzji) i komunikacji pomiędzy jej członkami*. W: *Katalog środków naprawczych Sieci Punktów Partnera Lokalnego Lubelskiego Ośrodka Samopomocy*. Lublin s. 15-68 (ekspertyza dla Lubelskiego Ośrodka Samopomocy).
12. Juros A., Biały A. (2012). *Integracyjna rola organizacji społecznych. Ekspertyza dotycząca zatrudnienia i integracji społecznej powiatu świdnickiego*. Świdnik ss. 109 (ekspertyza dla Stowarzyszenia na rzecz Integracji Społecznej „Modrzew”).
Mój udział procentowy szacuję na 50,0%.
13. Juros A., Biały A. (2012). *Możliwości i sposoby harmonizacji dokumentów strategicznych samorządów terytorialnych oraz wieloletnich i rocznych programów współpracy JST (gmin i powiatów) w województwie lubelskim*. Lublin ss. 56 (ekspertyza dla Biłgorajskiej Agencji Rozwoju Regionalnego S.A. i Akademii Rozwoju Filantropii w Polsce).
Mój udział procentowy szacuję na 50,0%.
14. Juros A. (2012). *Rekomendacje dotyczące barier i kierunków rozwoju ekonomii społecznej w województwie lubelskim do wieloletniego programu rozwoju ekonomii społecznej*. Lublin ss. 8 (niektóre wnioski i rekomendacje z obrad Konferencji: *Ekonomia społeczna – za czy przeciw?*. Katolicki Uniwersytet Lubelski Jana Pawła II – 28 XI 2012) (Ekspertyza dla Regionalnego Ośrodka Polityki Społecznej w Lublinie).
15. Juros A. (2016). *Założenia do Narodowego Programu Wspierania Rozwoju Uniwersytetów Ludowych*. Lublin ss. 87 (opracowanie dla Ministerstwa Kultury i Dziedzictwa Narodowego).

N) Udział w zespołach eksperckich i konkursowych

1. 1991-1992 Prowadzenie badań i udział w procesie mediacyjnym związanym z konfliktem ekologiczno-etnicznym na Śląsku Opolskim.

- Biela A., Juros A., Rożnowski B. (17 IX 1992). *Raport zespołu mediacyjnego w sprawie konfliktu między społecznością lokalną a Elektrownią „Opole”*. Lublin (maszynopis).
Mój udział procentowy szacuję na 33,3%.
2. Konsultant Komisji Zdrowia i Pomocy Społecznej w ramach programu „Strukturalne przekształcenia gminy Żelów – czas na gminę Żelów” w ramach programu PHARE (woj. Piotrków Trybunalski od III 1993 do 1994 roku).
 3. Członek Komisji przy Pełnomocniku Premiera ds. Współpracy Rządu z Organizacjami Pozarządowymi (1998-1999).
 4. Ekspert Programu Dotacji Fundacji Bankowej im. Leopolda Kronenberga (The Leopold Kronenberg Foundation) w latach 1998-2000.
 5. Członek panelu ekspertów trzeciego sektora w Polsce organizowanego w ramach badań rozwoju i zdolności przetrwania organizacji pozarządowych NGO Sustainability Index (USAID we współpracy z Freedom House): w roku 2001 (Koordynacja w Polsce: Stowarzyszenie KLON/JAWOR) oraz w latach 2004 i 2005 (koordynacja Instytut Spraw Publicznych).
 6. Ekspert strony społecznej Programu Dotacji Polsko-Szwajcarskiej Komisji Środków Złotowych – współpracujący z Biurem Pełnomocnika Rządu ds. Integracji Europejskiej oraz Pomocy Zagranicznej w latach 1999-2004.
 7. Trener i ekspert regionalny Fundacji Inicjatyw Społeczno-Ekonomicznych w programie szkoleniowym „Ekonomia społeczna – nowoczesne instrumenty rynku pracy” dla pracowników instytucji rynku pracy dotyczącym wykorzystania narzędzi ES jako skutecznych metod zwalczania bezrobocia w grupach defaworyzowanych w ramach projektu „W poszukiwaniu polskiego modelu ekonomii społecznej”, realizowanym przy udziale środków Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL (3 sesje szkoleniowe, między sesjami dwa szkolenia e-learningowe: Analiza Lokalnego Rynku Pracy, Ekonomia społeczna – nowoczesne instrumenty rynku pracy) (II-IV 2007).
 8. Członek Rady Indeksu Społeczeństwa Obywatelskiego w Polsce 2005-2006 (Stowarzyszenie Klon/Jawor, Warszawa).
 9. Członek komisji konkursowej na najlepszą inicjatywę partnerską w zakresie rozwoju ekonomii społecznej. Konkurs został ogłoszony przez Fundację Rozwoju Demokracji Lokalnej Regionalny Oddział w Lublinie w ramach projektu „Partnerstwa na rzecz Ekonomii społecznej” realizowanego w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet VII Promocja integracji społecznej, Działanie 7.2 Przeciwdziałanie wykluczeniu i wzmocnienie sektora ekonomii społecznej, Poddziałanie 7.2.2 Wsparcie ekonomii społecznej na podstawie Umowy nr POKL.07.02.02-06-037/08-00. Zakres obowiązków – merytoryczna ocena projektów zgłoszonych do konkursu (VII-VIII 2009).
 10. Juror konkursu Społeczny StartUp na innowacyjne przedsiębiorstwo społeczne, organizowanego przez Fundację Ashoka Innowatorzy dla Dobra Publicznego i

UniCredit Foundation, we współpracy z Bankiem Pekao SA – 2015 rok,
www.spolecznystartup.pl

- Juros A. (2016). *Przedsiębiorczość społeczna i jej znaczenie z perspektywy przedstawicieli środowiska akademickiego*. W: *Wiedza warta miliony. Czyli rekomendacje i wnioski z programu Społeczny StartUp wsparcie dla innowacyjnych przedsiębiorstw społecznych w Polsce*. Ashoka Poland, UniCredit Foundation, Bank Pekao. Warszawa s. 31 (Raport 2015 z pierwszego roku prowadzenia inkubatora Społeczny StartUp <http://spolecznystartup.pl/form/start-up-4.pdf> ostatni dostęp: 29 XII 2016).
11. Ekspert Regionalnego Ośrodka Polityki Społecznej w Lublinie w projekcie „Ekonomia Społeczna – drogowskaz rozwoju społecznego” realizowanego w ramach Osi Priorytetowej 11.3 Włączenie społeczne, Priorytet Inwestycyjny 9.v. Regionalnego Programu Operacyjnego Województwa Lubelskiego na lata 2014 – 2020 (RPLU.11.03.00-06-0001/15-00) – wykłady nt.:
- *WTZ i ZAZ w rehabilitacji społeczno- zawodowej osób z niepełnosprawnością dla kierownictwa i pracowników Warsztatów Terapii Zajęciowej i Środowiskowych Domów Samopomocy województwa lubelskiego w ramach Pierwszego spotkania sieciującego dla Zakładów Aktywności Zawodowej i Warsztatów Terapii Zajęciowej*. Lublin, 8 III 2016 (8 godzinny wykład).
 - *Wykorzystanie ekonomii społecznej i partnerstw dla rozwoju lokalnego opartego na sile ukrytego potencjału lokalnej społeczności i jej produktów – III spotkanie konsultacyjne dla samorządów terytorialnych i ich jednostek organizacyjnych*, Lublin, 20 X 2016 (6 godzinny wykład).
12. Ekspert Pełnomocnika Rządu do Spraw Społeczeństwa Obywatelskiego i Równego Traktowania, Zespół I: „Budowa instytucji dialogu obywatelskiego” w ramach prac nad Narodowym Programem Wspierania Rozwoju Społeczeństwa Obywatelskiego (Pełnomocnik powołał pięć roboczych zespołów tematycznych, zgodnie z deklaracją złożoną podczas konferencji *Wsparcie społeczeństwa obywatelskiego w Polsce – nowe otwarcie*. Warszawa 23 III 2016 r.). <http://www.spoleczenstwoobywatelskie.gov.pl/zespol-i>
13. Ekspert Stowarzyszenia „Zielony Żurawłów” – Działania animacyjne powołania międzysektorowego partnerstwa na rzecz zrównoważonego rozwoju na obszarze Rostocza:
- wspieranie prac Stowarzyszenia „Zielony Żurawłów” na rzecz wspólnego polsko-niemieckiego projektu mającego pomóc gminie Grabowiec stworzyć projekt lokalnego rozwoju w oparciu o zrównoważone rolnictwo i energie odnawialne;
 - doprowadzenie do długofalowej współpracy i wymiany doświadczeń w zakresie zrównoważonego rozwoju uczelni lubelskich i niemieckiego Uniwersytetu w Lüneburgu oraz dwóch gmin – gminy Grabowiec i niemieckiej gminy Gorleben;
 - 14-17 VII 2016 r., Ciechocinek: polsko-niemieckie uzgodnienia projektowe w trakcie Zielonego Letniego Uniwersytetu 2016. Projekt wspierany przez niemiecką Europosłankę panią Rebeccę Harms, przewodniczącą grupy

Greens/EFA w Parlamencie Europejskim (honorowy gość Zielonego Letniego Uniwersytetu).

O) Recenzowanie projektów międzynarodowych i krajowych

1. Juros A. (2007). *Raport ewaluacyjny Akademii Innowatorów Społecznych – podsumowanie pięciu edycji programu, stworzonego i prowadzonego przez Ashokę w Polsce*. Lublin-Warszawa [http://poland.ashoka.org/akademia-innowatorów-społecznych].
2. **Juros A.**, Winnicki G. (IV-V 2008). *Raport z ewaluacji Projektu „Dajmy sobie pracę – EKOSZKOŁA”*. Model edukacja-terapia-prac, realizowanego w Ośrodku Readaptacji Stowarzyszenia Solidarni „PLUS” EKO „Szkole Życia” w Wandzinie w ramach Programu Inicjatywy Wspólnotowej EQUAL. (United Nations Development Programme – Special Service Agreement expert No 47/2008).

P) Recenzowanie publikacji w czasopismach międzynarodowych i krajowych

1. Kwartalnik „Trzeci Sektor”, od 2004 roku (od początku), Wydawca: Fundacja Instytut Spraw Publicznych, liczba zrecenzowanych manuskryptów publikacji: ok. 8.
2. Recenzja książki: Otrębski W., Konefał K., Mariańczyk K., Kulik M. M. (2011). *Wspieranie rodziny z niepełnosprawnym dzieckiem wyzwaniem dla pracy socjalnej. Badania rodzin z niepełnosprawnymi dziećmi w województwie lubelskim*. Europerspektywa Beata Romejko. Lublin.
3. Przygotowanie recenzji treści trzech poradników: *Zakładanie i prowadzenie Centrum Integracji Społecznej; Zakładanie i prowadzenie Klubu Integracji Społecznej; Zakładanie i prowadzenie Spółdzielni Socjalnej*; – wydanych przez Bractwo Miłosierdzia im. Św. Brata Alberta w Lublinie. Lublin 2010.
4. Głaz S. (2008). *Niepokój egzystencjalny a uczucia religijne młodzieży studiującej*. „Roczniki Psychologiczne”.
5. Giermanowska E. (red) (2007). *Młodzi niepełnosprawni. Aktywizacja zawodowa i nietypowe formy zatrudnienia*. Warszawa: Instytut Spraw Publicznych ss. 422.
6. Juros A. (2006). *Recenzja znowelizowanej podstawy programowej kształcenia w zawodzie asystent osoby niepełnosprawnej dla Krajowego Ośrodka Wspierania Edukacji Zawodowej i Ustawicznej (KOWEZiU)*. Wydział Rozwoju Programów (na zlecenie MENiS).
7. Rymśza M. (red.) (2004). *Współpraca sektora obywatelskiego z administracją publiczną*. Warszawa: Instytut Spraw Publicznych ss. 283.
8. Hrynkiewicz J. (red.) (2002). *Inicjatywy obywatelskie wobec ubóstwa i bezrobocia*. Warszawa: Instytut Spraw Publicznych ss. 328.

Q) Inne osiągnięcia, nie wymienione w pkt III A – III P

Q1. Publikacje popularnonaukowe

1. **Juros A.,** Rożnowski B. (1993). *Integracja Europy? Sprawozdanie z sesji.* „Przegląd Uniwersytecki” nr 2 (22) s. 15.
Mój udział procentowy szacuję na 50,0%.
2. Juros A. (2006). *Zachowajmy ideały. Rozmowa z Andrzejem Jurosem, pierwszym przewodniczącym Sieci SPLOT.* W: *Sieć SPLOT. 76 stron o Splocie ludzi, pomysłów, działań.* M. Dobranowska-Wittels (red.). Warszawa: Sieć Wspierania Organizacji Pozarządowych SPLOT s. 38-41.
3. Juros A. (2010-2011). *ABC ekonomii społecznej.* „Nowy Tydzień. Chełm” – artykuły powstały w dwu cyklach: pierwszy od 15.02.2010 do 20.12.2010, drugi cykl od 17.01.2011 do 21.11.2011, każdy cykl obejmował 22 artykuły. Była to realizacja zadania w ramach projektu „Ekonomia społeczna – motorem rozwoju lokalnego”, współfinansowanego ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego, Poddziałanie 7.2.2. Wsparcie ekonomii społecznej Programu Operacyjnego Kapitał Ludzki 2007-2013, na podstawie umowy nr POKL. 07.02.02-06-018/09-00 zawartej w dniu 01.12.2009 r. pomiędzy Samorządem Województwa Lubelskiego – Wojewódzkim Urzędem Pracy w Lublinie a Fundacją Inicjatyw Lokalnych:
 - A. Ekonomia społeczna zakorzeniona we wspólnocie (pierwszy cykl artykułów)
 - 1) *Ekonomia społeczna zakorzeniona od wieków w ludzkiej potrzebie stowarzyszania się* [15.02.2010].
 - 2) *Ekonomia społeczna w średniowiecznej Europie – troska o jedność kultury duchowej i materialnej* [22.02.2010].
 - 3) *Tradycje przedsiębiorczości społecznej w Polsce przedrozbiorowej (1)* [8.03.2010].
 - 4) *Tradycje przedsiębiorczości społecznej w Polsce przedrozbiorowej – wieś (2)* [22.03.2010].
 - 5) *Tradycje przedsiębiorczości społecznej w Polsce przedrozbiorowej – Miasta (3)* [12.04.2010].
 - 6) *Tradycje przedsiębiorczości społecznej w Polsce przedrozbiorowej – Okres renesansu i reformacji (4)* [26.04.2010].
 - 7) *Tradycje przedsiębiorczości społecznej w Polsce przedrozbiorowej – Okres renesansu i reformacji (5)* [10.05.2010].
 - 8) *Tradycje przedsiębiorczości społecznej XIX wieku – Ksiądz Stanisław Staszic* [24.05.2010].
 - 9) *Wpływ przedsiębiorczości społecznej XIX wieku na współczesne funkcjonowanie Polaków* [7.06.2010].

- 10) *Przedsiębiorczość społeczna podstawą rozwoju społeczeństwa polskiego w okresie zaborów* [21.06.2010].
- 11) *Rozwój i funkcjonowanie przedsiębiorczości społecznej w zaborze pruskim* [12.07.2010].
- 12) *Rozwój i funkcjonowanie przedsiębiorczości społecznej w zaborze austriackim* [26.07.2010].
- 13) *Rozwój i funkcjonowanie przedsiębiorczości społecznej w zaborze rosyjskim* [9.08.2010].
- 14) *Spółdzielcze „Dobre Praktyki” z czasów zaborów – Lisków* [23.08.2010].
- 15) *Spółdzielcze „Dobre Praktyki” z czasów zaborów – Bychawa* [6.09.2010].
- 16) *Wielka Wystawa Przemysłu i Rolnictwa – Sto lat od pierwszej konferencji ekonomii społecznej* [20.09.2010]
- 17) *Lubelski akcent na Wielkiej Wystawie 1909 roku* [11.10.2010].
- 18) *Ekonomia społeczna w okresie międzywojennym* [25.10.2010].
- 19) *ABC ekonomii społecznej – Spółdzielnie uczniowskie do II wojny światowej* [8.11.2010].
- 20) *Pierwsza w II Rzeczypospolitej Państwowa Szkoła Spółdzielczości Rolniczej w Nałęczowie* [22.11.2010].
- 21) *Spółdzielca mężem stanu* [6.12.2010].
- 22) *Muzeum Historii Spółdzielczości w Polsce* [20.12.2010].

B. Nowe przedsiębiorstwa społeczne i przedsiębiorcy społeczni (drugi cykl artykułów)

- 1) *Przedsiębiorcy społeczni w komunistycznej Polsce* [17.01.2011].
- 2) *Ruch Solidarność Rodzin* [31.01.2011].
- 3) *Ekonomia społeczna – zgodność słów z czynami w przywracaniu sprawiedliwości społecznej* [7.02.2011].
- 4) *Nowa ekonomia społeczna w III RP (1)* [21.02.2011].
- 5) *Nowa ekonomia społeczna w III RP (2)* [7.03.2011].
- 6) *Nowa ekonomia społeczna w III RP (3)* [21.03.2011].
- 7) *Ekonomizacja czasu – Cząso-dolary – Cząso-złotówki* [4.04.2011].
- 8) *ABC ekonomii społecznej – Fair Trade, czyli „sprawiedliwa” kawa* [18.04.2011].

- 9) *Mikrokredyty – ważny instrument ekonomii społecznej* [9.05.2011].
 - 10) *Przedsiębiorca społeczny – kto to taki?* [23.05.2011].
 - 11) *Ashoka: Społeczni innowatorzy przedsiębiorczości: Bill Drayton – Założyciel* [6.06.2011].
 - 12) *Ashoka: Społeczni innowatorzy: geneza i cele organizacji* [20.06.2011].
 - 13) *Światło dla ludzi – postać i życie Fabio Rosy* [4.07.2011].
 - 14) *Przedsiębiorczość społeczna na rzecz młodych* [18.07.2011].
 - 15) *Każdy może zmieniać świat* [1.08.2011].
 - 16) *Innowacyjność w finansowaniu przedsiębiorczości społecznej* [22.08.2011].
 - 17) *ABC Ekonomii Społecznej – Przedsiębiorstwa społeczne w III RP (1)* [5.09.2011].
 - 18) *ABC Ekonomii Społecznej – Przedsiębiorstwa społeczne w III RP (2)* [19.09.2011].
 - 19) *ABC Ekonomii Społecznej – Przedsiębiorstwa społeczne w III RP (3)* [3.10.2011].
 - 20) *ABC Ekonomii Społecznej – Przedsiębiorstwa społeczne w III RP (4)* [17.10.2011].
 - 21) *ABC Ekonomii Społecznej – Ekonomizacja organizacji pozarządowych* [7.11.2011].
 - 22) *ABC Ekonomii Społecznej – Perspektywy ekonomii społecznej w polskich realiach* [21.11.2011].
4. **Juros A., Biały A.** (2014). Cykl artykułów pt. „Mapa Aktywności Obywatelskiej” publikowanych w 2014 r. wspólnie z dr A. Białym na portalu Związku Stowarzyszeń Forum Lubelskich Organizacji Pozarządowych – www.flop.lublin.pl, www.forumlublin.eu:
Mój udział procentowy szacuję na 50,0%.
- 1) *Liczba organizacji społecznych w Lublinie.*
 - 2) *Organizacje pożytku publicznego w Lublinie.*
 - 3) *Dynamika rozwoju organizacji pozarządowych w Lublinie.*
 - 4) *Czas pracy lubelskich organizacji społecznych.*
 - 5) *Zasięg terytorialny działalności organizacji społecznych w Lublinie.*
 - 6) *Rola organizacji społecznych w kształtowaniu jakości życia mieszkańców Lublina.*

7) *Zaangażowanie lubelskich organizacji społecznych.*

8) *Członkostwo w lubelskich organizacjach społecznych.*

5. **Juros A.,** Biały A. (2014). *Aktywność obywatelska mieszkańców Lublina.* „Gość Lubelski” 2014-04-02 [<http://lublin.gosc.pl/doc/1944421.Aktywnosc-obywatelska-mieszkanow-Lublina>].
Mój udział procentowy szacuję na 50,0%.
6. Juros A. (2015). Udział w programie TVP Lublin *Poranek z Panoramą* 11 III 2015
<http://lublin.tvp.pl/19209619/11-marca-2015>
7. Juros A. (2015). *Obecność społeczeństwa obywatelskiego w mediach publicznych.* Telewizja internetowa NiezależnyLublin.pl 24 odcinek programu „Głos 3 Sektora”. Lublin 24 VII 2015.

Q.2. Aktywność w NSZZ „Solidarność”

Q.2.a. Obecnie

Kadencja 2014-2018:

- Delegat na Sprawozdawczo-Wyborcze Zebranie Delegatów Regionalnej Sekcji Nauki NSZZ „Solidarność” Regionu Środkowowschodniego na kadencję 2014-2018 – 24 IV 2014 r.
- Członek Rady Regionalnej Sekcji Nauki NSZZ „Solidarność” Regionu Środkowowschodniego.
- Delegat na Walne Zebranie Delegatów Krajowej Sekcji Nauki NSZZ „Solidarność” na kadencję 2014-2018. Warszawa 23-24 V 2014.

Od 2008 r. – zaangażowanie w szerokim forum „Solidarnościowym” w proces przywrócenia w Polsce obchodów Chrześcijańskiego Tygodnia Społecznego (2008 – Wrocław, 2009 – Lublin, 2010 – Gdańsk, 2013 – Lublin, 2014 – Lublin).

Q.2.b. W przeszłości

Kadencja 2010-2014:

- delegat na XXXIII Walne Zebranie Delegatów;
- delegat i członek Rady Regionalnej Sekcji Nauki NSZZ „Solidarność”,
- Członek Rady Regionalnej Sekcji Nauki NSZZ „Solidarność” Regionu Środkowowschodniego.

Od 1990 do 1993 współtwórca i członek zarządu Konsorcjum na Rzecz Kształcenia Dorosłych i Rozwoju Ludzkich Możliwości (w skład konsorcjum wchodziły: KUL, UMCS, Region Środkowo-Wschodni NSZZ „Solidarność”, Wojewoda Lubelski, Prezydent Lublina).

Od 1988 do 1992 roku przewodniczący NSZZ „Solidarność” Pracowników Katolickiego Uniwersytetu Lubelskiego.

Przed uzyskaniem stopnia doktora:

W roku 1980 jeden z uczestników spotkania Inicjatywnej Grupy Sekcji Psychologów przy „Solidarność” Okręg Środkowo-Wschodni (6 XI 1980) i przewodniczący powołanej następnie Sekcji Zawodowej Psychologów NSZZ „Solidarność” (2 XII 1980).

1982-1983 współpraca z Radosławem Drwalem – łącznikiem ze Społeczną Komisją Nauki NSZZ „Solidarność” w Warszawie – w zakresie analiz oddziaływania psychospołecznego mediów podziemnych i oficjalnych.

XI/XII 1981 – członek Międzyuczelnianego Akademickiego Komitetu Strajkowego w Lublinie (AKS koordynował od 24 listopada 1981 akcją strajkową uczelni powiązaną ze strajkiem Oświatowym: wydawano Biuletyn, zainicjowano prace Komisji Edukacji Narodowej).

R. Dane dodatkowe

R.1. Opracowania dotyczące niepokoju egzystencjalnego

R.1.a. Przed uzyskaniem stopnia doktora:

1. Juros A. (1985). „SNE” – *Skala Niepokoju Egzystencjalnego (Arkusze do badań)* (maszynopis).
2. Juros A. (1987). *Skala Niepokoju Egzystencjalnego (SNE)* – wystąpienie na Sesji plakatowej zorganizowanej przez Laboratorium Technik Diagnostycznych im. B. Zawadzkiego na XXVI Zjeździe Polskiego Towarzystwa Psychologicznego. Szczecin.
3. Juros A. (1987). *Skala Niepokoju Egzystencjalnego* – I wersja podręcznika do testu, planowanego do wydania w Laboratorium Technik Diagnostycznych im. B. Zawadzkiego Polskiego Towarzystwa Psychologicznego (aktualne prace: K. Juros).
4. Juros A. (1988). *Niepokój egzystencjalny a obraz samego siebie*. Lublin ss. 7 (maszynopis).

R.1.b. Po uzyskaniu stopnia doktora:

1. Juros A. (1989). *Skala Niepokoju Egzystencjalnego (wersja: 25 twierdzeń)* (Maszynopis z opracowaniem norm na grupie 200 studentów).
2. Juros A. (1987). *Struktura Niepokoju Egzystencjalnego. Badania Młodzieży* (rozprawa doktorska).

R.2. Badania nad poczuciem beznadziejności i samobójstwami

R.2.a. Przed uzyskaniem stopnia doktora:

1. udział w pracach organizacyjnych międzynarodowego sympozjum: *Samobójstwa i zachowania autodestrukcyjne młodzieży*. Kraków 11-13 IX 1979.
2. prowadzenie w roku akademickim 1980/81, wraz z Piotrem Olesiem, badań osób po próbach samobójczych na oddziale Toksykologicznym Szpitala przy ulicy Biernackiego w Lublinie.
3. **Juros A.**, Oleś P. (1988). „*HS*” *Skala Poczucia Beznadziejności – autoryzowany przekład i adaptacja skali do badania poczucia beznadziejności A.T. Becka*. Lublin.
Mój udział procentowy szacuję na 50,0%.
4. Grygielski M., Januszewska E., Januszewski A., **Juros A.**, Oleś P. (1984). *Purpose in Life and Hopelessness: Mutual Relationships and Inter Group Differences*. “Polish Psychological Bulletin” Vol. 15 No 4 s. 277-284.
Mój udział procentowy szacuję na 20,0%.
5. **Juros A.**, Oleś P. (1984-85). *Symptom poczucia beznadziejności w kognitywno-afektywnej teorii depresji A.T. Becka. Skala Hopelessness – polska adaptacja*. „Summarius” 14-15 s. 289-298.
Mój udział procentowy szacuję na 50,0%.
6. **Juros A.**, Oleś P. (1986). *Polish investigation in hopelessness* – wystąpienie w ramach Colloquia Vakgroup Klinische Psychologie w Katolickim Uniwersytecie w Nijmegen 18 IV 1986.
Mój udział procentowy szacuję na 50,0%.
7. **Juros A.**, Oleś P. (1987). „*Analiza symptomu poczucia beznadziejności*” – w jego *uwarunkowaniach osobowościowych /z wyakcentowaniem aspektów psychometrycznych/* – X 1987 – współautor P. Oleś ss. 33 (maszynopis).
Mój udział procentowy szacuję na 50,0%.
8. **Juros A.**, Oleś P. (1988). *Skala Poczucia Beznadziejności A.T. Becka (The Hopelessness Scale)* – wstępna wersja aktualnie przygotowywanego podręcznika planowanego do wydania w Laboratorium Technik Diagnostycznych im. B. Zawadzkiego Polskiego Towarzystwa Psychologicznego.
Mój udział procentowy szacuję na 50,0%.

R.3. Badania nad polską wersją Testu Przymiotnikowego ACL H. Gougha i A. Heilbruna (37 skal) – współautor P. Oleś

R.3.a. Przed uzyskaniem stopnia doktora:

1. **Juros A.**, Wujec Z. (1987). *Eksperymentalna modyfikacja programu do komputerowego obliczania wyników w skalach Testu Przymiotnikowego ACL H. Gougha i A. Heilbruna (37 skal)*. Lublin ss. 10 (maszynopis).
Mój udział procentowy szacuję na 50,0%.

2. **Juros A., Wujec Z.** (1987). *Analiza wyboru przymiotników do opisu siebie – Test ACL. Badania porównawcze.* Lublin ss. 28 (maszynopis).
Mój udział procentowy szacuję na 50,0%.
3. **Juros A., Wujec Z.** (1988). *Próba zastosowania hierarchicznej analizy skupień jako metody klasyfikowania profili osobowości w badaniach testem ACL Gougha i Heilbruna* (Raport z badań). Lublin ss. 31 (maszynopis).
Mój udział procentowy szacuję na 50,0%.
4. **Juros A., Wujec Z.** (1988). *Analiza mocy dyskryminacyjnej itemów Testu Przymiotnikowego ACL.* Lublin ss. 23 (maszynopis).
Mój udział procentowy szacuję na 50,0%.

R.3.b. Po uzyskaniu stopnia doktora:

1. **Juros A., Oleś P.** (1993). *Struktura czynnikowa i skupieniowa Testu Przymiotnikowego ACL H. G. Gougha i A. B. Heilbruna.* W: J. Brzeziński, E. Hornowska (red.). *Z psychometrycznych problemów diagnostyki psychologicznej.* Poznań: Wydawnictwo Naukowe UAM s. 171-201.
Mój udział procentowy szacuję na 50,0%.
2. **Juros A.** (1996). *Kwestionariusz Poczucia Jakości Życia – QLQ. Wersja eksperymentalna.* Lublin: FŚCDS.

R.4. Badania nad psychologicznymi aspektami zagrożeń ekologicznych

R.4.a. Przed uzyskaniem stopnia doktora:

1. **Juros A., Oleś P.** (1981). *Uwagi na temat roli religii w sytuacji zagrożenia ekologicznego. Comments on the role of religion under ecological threat.* „Summarium” nr 30 s. 183-190.
Mój udział procentowy szacuję na 50,0%.
2. **Oleś P., Juros A.** (1984). *Niektóre aspekty reakcji osobowościowej w sytuacji silnego zagrożenia ekologicznego.* W: A. Biela (red.). *Stres psychiczny w sytuacji kryzysu ekologicznego.* Lublin: TN KUL s. 87-111.
Mój udział procentowy szacuję na 50,0%.
3. **Biela, A., Juros A.** (1986). *Wykorzystanie dynamiki grupowej w przekazywaniu informacji o stanie zdrowia i środowiska mieszkańcom regionów zagrożonych ekologicznie.* „Przegląd Psychologiczny” nr 29 s. 965-1001.
Mój udział procentowy szacuję na 50,0%.

R.5. Inne opracowania

R.5.a. Przed uzyskaniem stopnia doktora:

1. **Juros A.** (1984). *Korelaty osobowościowe poczucia sensu życia.* „Roczniki Filozoficzne” vol. 32 z. 4 s. 97-112.

2. Juros A. (1983). *Symposium poświęcone problemom suicydologii* (Kraków 7-8 XI 1981). „Zdrowie Psychiczne” vol. 24, no 1 s. 97-100.
3. **Juros A., Oleś P.** (1985). *Sprawozdanie z badań nad efektem wprowadzania w stan „niepodlegający żadnym zmianom”*. W: A. Szyszko-Bohusz. *Problem nieśmiertelności biologicznej organizmów wielokomórkowych*. Kraków: Akademia Wychowania Fizycznego im. Bronisława Czecha s. 116-120 (Wydawnictwo monograficzne nr 24). *Mój udział procentowy szacuję na 50,0%*.
4. Juros A. (1985). *Final report concerning the activities undertaken during the study period 1.03. – 14.05.1985 at the Catholic University of Nijmegen* (maszynopis).
5. Juros A. *Psychologiczne aspekty filozofii życia (światopoglądu)* ss. 20 (maszynopis).