
www.wuj.pl

P O L I T I K A

Wydawnictwo Uniwersytetu Jagiellońskiego

P O L I T I K A

UNIA
EUROPEJSKA

Neill Nugent

Władza i polityka

 „Znakomita książka, trudno wskazać jej słabe strony”.

							 „West European Politics”

„Solidne opracowanie będące czymś więcej niż podręcznik. To podstawowe źródło wiedzy dla naukow-

ców i praktyków. Mistrzowska próba objaśnienia spraw nieobjaśnialnych i przejrzystego przedstawienia

rzeczy nieprzejrzystych”.

							 „Political Studies”

„Ta książka ma doskonałą strukturę, opiera się na rzetelnych badaniach i jest napisana zrozumiałym ję-

zykiem, a opinie przedstawiane niekiedy przez autora są bez wyjątku dobrze uzasadnione i sensowne”.

						 „Government and Opposition”

Najlepsza książka o Unii Europejskiej, uwzględniająca obecny status prawny Wspólnoty. Dogłębnie

i wszechstronnie – w stopniu przewyższającym dostępne na rynku polskim opracowania – zostały w niej

omówione wszystkie aspekty rozwoju i funkcjonowania Unii: historia zjednoczenia państw europejskich,

ewolucja ram prawnoorganizacyjnych ustanawianych przez traktaty, instytucje i aktorzy polityczni, poli-

tyki i procesy decyzyjne, a także teoretyczne ujęcie kwestii integracji oraz omówienie jej przyszłych per-

spektyw. Dużym atutem książki jest uwzględnienie dynamiki rozwoju i działania instytucji unijnych, dzięki

czemu czytelnik ma lepszy obraz jej rzeczywistego funkcjonowania. Książka będzie obowiązkową lektu-

rą na takich kierunkach jak europeistyka, stosunki międzynarodowe i politologia.

Neill Nugent jest profesorem politologii. Zajmuje stanowisko Jean Monnet Professor w dziedzinie inte-

gracji europejskiej na Manchester Metropolitan University w Manchesterze (Wielka Brytania).

polityka_UE.indd 1 2012-11-06 11:51:42

Wydawnictwo Uniwersytetu Jagiellońskiego

Neill Nugent

Władza i polityka

P O L I T I K A

Przekład
Anna Gąsior-Niemiec

Joanna Gilewicz
Wojciech Nowicki

Seria: POLITIKA

RECENZENCI dr hab. Marek Kucia, prof. UJ
 dr hab. Andrzej Podraza, prof. KUL

TŁUMACZENIE Anna Gąsior-Niemiec – Przedmowa, rozdz. 1–7
 Joanna Gilewicz – rozdz. 8–15, 23
 Wojciech Nowicki – rozdz. 16–22, 24

REDAKTOR NAUKOWY TŁUMACZENIA dr hab. Marek Kucia, prof. UJ

PROJEKT OKŁADKI Agnieszka Winciorek

Tytuł oryginału: The Government and Politics of the European Union, 7th Edition

© Neill Nugent 1989, 1991, 1994, 1999, 2003, 2006, 2010
First published in English by Palgrave Macmillan, a division of Macmillan Publishers
Limited under the title The Government and Politics of the European Union by Neill Nugent.
This edition has been translated and published under licence from Palgrave Macmillan. The author
has asserted his right to be identifi ed as the author of this Work.

© Copyright for Polish Translation and Edition by Wydawnictwo Uniwersytetu Ja giel loń skie go
Wydanie I, Kraków 2012
All rights reserved

Niniejszy utwór ani żaden jego fragment nie może być reprodukowany, przetwarzany i rozpo-
wszechniany w jakikolwiek sposób za pomocą urządzeń elektronicznych, mechanicznych, kopiu-
jących, nagrywających i innych oraz nie może być przechowywany w żadnym systemie informa-
tycznym bez uprzedniej pisemnej zgody Wydawcy.

Podręcznik akademicki dotowany przez Ministra Nauki i Szkolnictwa Wyższego

ISBN 978-83-233-3407-1

www.wuj.pl

Wydawnictwo Uniwersytetu Jagiellońskiego
Redakcja: ul. Michałowskiego 9/2, 31-126 Kraków
tel. 12-631-18-81, 12-631-18-82, tel./fax 12-631-18-83
Dystrybucja: tel. 12-631-01-97, tel./fax 12-631-01-98
tel. kom. 506-006-674, e-mail: sprzedaz@wuj.pl
Konto: PEKAO SA, nr 8012 40 4722 1111 0000 4856 3325

Skrócony spis treści

Przedmowa do angielskiego wydania siódmego XXV

Część I. Historyczna ewolucja 1

 1. Powojenna transformacja Europy Zachodniej 5
 2. Utworzenie Wspólnoty Europejskiej 27
 3. Pogłębianie procesu integracji 37
 4. Rozszerzanie procesu integracji 47

Część II. Ewoluujące ramy traktatowe 71

 5. Od Rzymu do Nicei 73
 6. Traktat konstytucyjny i traktat lizboński 93
 7. Traktaty a proces integracji 115

Część III. Instytucje i aktorzy polityczni Unii Europejskiej 135

 8. Komisja Europejska 137
 9. Rada Unii Europejskiej 177
10. Rada Europejska 205
11. Parlament Europejski 227
12. Prawo Unii Europejskiej i jej organy sądownicze 261
13. Inne instytucje 287
14. Grupy interesu 309
15. Państwa członkowskie 321

Część IV. Polityki i procesy polityczne Unii Europejskiej 349

16. Znaczenie polityk Unii Europejskiej 351
17. Procesy polityczne Unii Europejskiej 365
18. Tworzenie i stosowanie prawa Unii Europejskiej 391
19. Polityki wewnętrzne Unii Europejskiej 411
20. Polityka rolna i jej procesy 451
21. Stosunki zewnętrzne 475
22. Budżet Unii Europejskiej 513

Część V. Spojrzenie na przeszłość, teraźniejszość i przyszłość
 Unii Europejskiej 533

23. Pojęcia i teorie 535
24. Stan dzisiejszy i przewidywania na przyszłość 569

Chronologia najważniejszych wydarzeń w procesie integracji europejskiej 579
Przewodnik po dalszej lekturze 593
Bibliografi a i źródła 601
Indeks 619

Spis treści

Spis materiałów ilustracyjnych XV
Wykaz skrótów XXI
Przedmowa do angielskiego wydania siódmego XXV

Część I. Historyczna ewolucja 1

1. Powojenna transformacja Europy Zachodniej 5
Podziały historyczne 5

Dziedzictwo 5
Kontekst II wojny światowej 7

Powojenna transformacja 8
Niezłomny pokój 8
Przemiana agendy 9
Nowe kanały i procesy 10

Wyjaśnianie transformacji i jej charakteru 11
Głębokie korzenie integracji? 11
Wpływ II wojny światowej 13
Współzależność 19
Względy narodowe 22

Uwagi końcowe: trudny charakter procesu integracji w Europie Zachodniej 24

2. Utworzenie Wspólnoty Europejskiej 27
Europejska Wspólnota Węgla i Stali 27
Od Europejskiej Wspólnoty Węgla i Stali do Europejskiej Wspólnoty Gospodarczej 30
Traktaty ustanawiające Europejską Wspólnotę Gospodarczą i Euratom 32

Zagadnienia polityczne w traktacie o EWG 32
Zagadnienia polityczne w traktacie o Euratomie 34
Postanowienia instytucjonalne w traktatach ustanawiających EWG i Euratom 35

Uwagi końcowe 36

3. Pogłębianie procesu integracji 37
Rozwój traktatów 37
Rozwój procesów politycznych 40
Rozwój polityk wspólnotowych 42
Uwagi końcowe 45

4. Rozszerzanie procesu integracji 47
Rundy rozszerzeniowe 47

Rozszerzenie z 1973 roku: Wielka Brytania, Dania i Irlandia 49
Rozszerzenie śródziemnomorskie: Grecja (1981), Hiszpania i Portugalia
(1986) 52
Rozszerzenie EFTA: Austria, Finlandia i Szwecja (wszystkie w 1995 roku) 55
Rozszerzenie 10 + 2: Cypr, Estonia, Litwa, Łotwa, Malta, Polska, Republika
Czeska, Słowacja, Słowenia i Węgry (wszystkie w 2004 roku); Bułgaria
i Rumunia (oba kraje w 2007 roku) 57

Dlaczego Unia Europejska wykazuje skłonność do rozszerzania się? 64
Wpływ rozszerzeń na Unię Europejską 66
Uwagi końcowe 69

VIII Spis treści

Część II. Ewoluujące ramy traktatowe 71

5. Od Rzymu do Nicei 73
Przed Jednolitym aktem europejskim 73
Jednolity akt europejski (JAE) 74
Traktat z Maastricht 75

Kontekst i powstawanie traktatu 75
Treść traktatu 77

Traktat amsterdamski 81
Kontekst i powstawanie traktatu 81
Treść traktatu 83

Traktat nicejski 85
Kontekst i powstawanie traktatu 85
Treść traktatu 87

Uwagi końcowe 91

6. Traktat konstytucyjny i traktat lizboński 93
Powstawanie traktatu konstytucyjnego 93

Konwent Europejski 93
Konferencja międzyrządowa 95

Treść traktatu konstytucyjnego 97
Ratyfi kacja traktatu konstytucyjnego 99
Od traktatu konstytucyjnego do traktatu lizbońskiego 101
Treść traktatu lizbońskiego 106
Uwagi końcowe 113

7. Traktaty a proces integracji 115
Tworzenie traktatów 115

Konferencje międzyrządowe 115
Ratyfi kowanie traktatów 119

Traktaty a charakter europejskiej integracji 119
Ekonomika przed polityką 120
Elastyczność 120
Inkrementalizm 121
Rosnąca długość i złożoność traktatów 125
Nierówne tempo 128
Interakcje między aktorami ponadnarodowymi a narodowymi 129
Korzyści dla każdego 130
Proces napędzany przez elity 130

Uwagi końcowe: ciągle postępujący, lecz w przyszłości może całkiem inny
proces 132

Część III. Instytucje i aktorzy polityczni Unii Europejskiej 135

8. Komisja Europejska 137
Mianowanie i skład 137

Kolegium Komisarzy 137
Biurokracja Komisji 148

Organizacja 150
Dyrekcje Generalne i inne służby 150
Struktura hierarchiczna 151
Mechanizmy podejmowania decyzji 152

Źródła uprawnień Komisji 155
Zadania 156

Proponowanie i opracowywanie polityk i aktów prawnych 156
Funkcje wykonawcze 160
Strażnik ram prawnych 166
Reprezentant Unii Europejskiej w stosunkach zewnętrznych i negocjator 170

IXSpis treści

Mediator i rozjemca 172
Promotor ogólnego interesu Unii Europejskiej 172

Zmieniający się (i malejący?) wpływ Komisji Europejskiej w systemie Unii
Europejskiej 173

Uwagi końcowe 175

 9. Rada Unii Europejskiej 177
Zadania i funkcje 177

Ustanawianie polityki i praw 178
Kompetencje wykonawcze 179
Zadania mediacyjne 180

Skład 181
Ministrowie 181
Komitet Stałych Przedstawicieli 184
Komitety i grupy robocze 185
Sekretariat Generalny 186

Funkcjonowanie 188
Prezydencja Rady 188
Struktura hierarchiczna 193
Procedury decyzyjne 197

Uwagi końcowe 204

10. Rada Europejska 205
Powstanie i rozwój 205
Członkostwo 207
Przewodniczący Rady Europejskiej 209

Utworzenie stanowiska 209
Postanowienia traktatu dotyczące stanowiska przewodniczącego 210
Powołanie pierwszego przewodniczącego Rady Europejskiej 211

Organizacja 212
Częstość, miejsce i czas trwania spotkań na szczycie 212
Przygotowywanie spotkań na szczycie 214
Ustalanie porządku obrad 214
Przebieg obrad 217

Działalność 218
Ewolucja Unii Europejskiej 219
Sprawy „konstytucyjne” i instytucjonalne 219
Polityka gospodarcza i walutowa Unii Europejskiej 220
Poszerzenie Unii Europejskiej 221
Stosunki zewnętrzne 222
Szczególne kwestie polityki wewnętrznej 223

Rada Europejska w systemie Unii Europejskiej 224
Uwagi końcowe 226

11. Parlament Europejski 227
Uprawnienia i znaczenie 227

Parlament a prawodawstwo Unii Europejskiej 227
Parlament a budżet Unii Europejskiej 233
Kontrola i nadzór nad organami wykonawczymi 235

Wybory 240
Partie polityczne a Parlament Europejski 243

Federacje transnarodowe 243
Ugrupowania polityczne w Parlamencie Europejskim 244
Partie narodowe 250

Skład Parlamentu 251
Podwójny mandat 251
Ciągłość 252
Płeć 252
Kompetencje i doświadczenie 252

X Spis treści

Organizacja i funkcjonowanie 253
Problem kilku siedzib 253
Organizacja pracy Parlamentu 254
Komisje Parlamentu Europejskiego 256
Posiedzenia plenarne 258

Uwagi końcowe: czy Parlament Europejski jest „prawdziwym” parlamentem? 259

12. Prawo Unii Europejskiej i jej organy sądownicze 261
Potrzeba prawa Unii Europejskiej 261
Źródła prawa Unii Europejskiej 262

Traktaty 262
Prawodawstwo Unii Europejskiej 263
Wykładnia prawa 266
Prawo międzynarodowe 266
Ogólne zasady prawa 267

Treść prawa Unii Europejskiej 267
Status prawa Unii Europejskiej 268

Skutek bezpośredni 269
Pierwszeństwo 269

Trybunał Sprawiedliwości Unii Europejskiej 270
Członkostwo 270
Organizacja i liczba rozpatrywanych spraw 271
Postępowanie Trybunału 273

Typy spraw rozpatrywanych przez organy sądownicze Unii Europejskiej 275
Uchybienie zobowiązaniom 277
Wnioski o stwierdzenie nieważności 278
Zaniechanie działania 279
Postępowania o ustalenie odpowiedzialności 280
Wnioski o wydanie orzeczenia wstępnego 280
Sprawy pracownicze 281
Odwołania 281
Wydawanie opinii 281

Rola i znaczenie organów sądowniczych Unii Europejskiej 282
Uwagi końcowe 285

13. Inne instytucje 287
Europejski Komitet Ekonomiczno-Społeczny 287

Geneza 287
Członkostwo 288
Organizacja 289
Funkcje 290
Znaczenie 291

Komitet Regionów 292
Geneza 292
Członkostwo, organizacja, funkcje i uprawnienia 293

Agencje unijne 295
Europejski Bank Inwestycyjny 298

Zadania i funkcje 298
Organizacja 300
Znaczenie EBI 300

Europejski Bank Centralny 301
Powstanie banku 301
Cele i zadania 301
Struktura organizacyjna EBC 302
Funkcjonowanie 303

Trybunał Obrachunkowy 304
Członkostwo i organizacja 305
Działalność Trybunału Obrachunkowego 306
Skuteczność kontroli fi nansowych 308

XISpis treści

14. Grupy interesu 309
Różne typy grup interesu 309

Subnarodowy poziom rządzenia 309
Prywatne i publiczne przedsiębiorstwa 310
Narodowe grupy interesu 310
Eurogrupy 310
Funkcje 314

Dostęp do organów decyzyjnych 314
Rządy państw członkowskich 314
Komisja Europejska 315
Parlament Europejski 317
Który kanał lobbingowy jest najlepszy? 318
Wpływy 318

Grupy interesu w realizacji polityki Unii Europejskiej 320

15. Państwa członkowskie 321
Orientacje i podejścia państw członkowskich 322

Państwa założycielskie: Belgia, Francja, Niemcy, Włochy, Luksemburg
i Holandia 324
Państwa, które dołączyły w pierwszej fazie rozszerzenia: Dania, Irlandia
i Wielka Brytania 324
Kraje śródziemnomorskie przyjęte w drugim etapie rozszerzenia: Grecja,
Hiszpania i Portugalia 326
Kraje EFTA przyjęte w trzecim etapie rozszerzenia: Austria, Finlandia
i Szwecja 326
Państwa przyjęte na etapie 10+2: Bułgaria, Cypr, Czechy, Estonia, Litwa,
Łotwa, Malta, Polska, Rumunia, Słowacja, Słowenia i Węgry 327

Rządy 328
Oddziaływanie na Komisję Europejską 328
Oddziaływanie na Radę Unii Europejskiej 329

Parlamenty 335
Sądy 337
Subnarodowy poziom rządzenia 338
Zdanie obywateli 339

Referendum 339
Wybory do Parlamentu Europejskiego 341
Wybory krajowe 342
Opinia publiczna 342

Partie polityczne 343
Grupy interesu 344
Które państwa mają najsilniejsze wpływy? 345
Uwagi końcowe 348

Część IV. Polityki i procesy polityczne Unii Europejskiej 349

16. Znaczenie polityk Unii Europejskiej 351
Początki polityk Unii Europejskiej 351
Zakres i różnorodność polityk Unii Europejskiej 354
Różne rodzaje zaangażowania Unii Europejskiej w poszczególne polityki 355
Zróżnicowany charakter zaangażowania Unii Europejskiej w jej polityki 357
Nacisk na regulację 359

Polityki regulacyjne 359
Polityki redystrybucyjne 360
Polityki dystrybucyjne 360

Nierównomierność i elementy dysharmonii w systemie polityk Unii Europejskiej 361
Uwagi końcowe 363

XII Spis treści

17. Procesy polityczne Unii Europejskiej 365
Odmiany procesów politycznych w Unii Europejskiej 365

Aktorzy 366
Kanały procesów politycznych 366

Czynniki kształtujące procesy polityczne Unii Europejskiej 368
Podstawa traktatowa 368
Prawny status kwestii, która jest przedmiotem procesu 369
Stopień ogólności lub szczegółowości rozstrzyganej kwestii 370
Nowość, znaczenie, kontrowersyjność i polityczna delikatność rozstrzyga-
nych kwestii 371
Rozkład kompetencji między poziomami unijnym i narodowym 371
Okoliczności i ich postrzeganie 371

Cztery ramy procesów politycznych w Unii Europejskiej 372
Metoda wspólnotowa 373
Intensywna transrządowość 374
Otwarta metoda koordynacji 376
Scentralizowane podejmowanie decyzji 377

Typowe cechy procesów politycznych w Unii Europejskiej 378
Różnice ról i uprawnień instytucji 378
Kompromisy i powiązania 379
Współpraca międzyinstytucjonalna 380
Trudności w przeprowadzaniu radykalnych zmian 382
Manewry taktyczne 383
Różne prędkości procesów 384

Skuteczność procesów politycznych w Unii Europejskiej 385
Uwagi końcowe 389

18. Tworzenie i stosowanie prawa Unii Europejskiej 391
Procedury stanowienia prawa Unii Europejskiej 391

Procedura konsultacji 393
Przygotowanie propozycji aktu prawnego 394
Zwykła procedura prawodawcza 400
Procedura zgody 405

Prawo Unii Europejskiej po uchwaleniu 406
Tworzenie uzupełniających aktów prawnych 406
Przenoszenie prawa Unii Europejskiej do prawa krajowego 407
Stosowanie prawa Unii Europejskiej 407

Uwagi końcowe 409

19. Polityki wewnętrzne Unii Europejskiej 411
Tworzenie rynku wewnętrznego 411

Wspólna taryfa celna 413
Swobodny przepływ towarów, osób, usług i kapitału pomiędzy krajami Unii 414
Zbliżanie systemów prawnych i zasada wzajemnego uznawania norm
krajowych 416
Polityka konkurencji 417
Trudności w „dokończeniu” tworzenia rynku wewnętrznego 419

Polityka makroekonomiczna i fi nansowa 421
Tło oraz powstanie Unii Gospodarczej i Walutowej 421
Charakter Unii Gospodarczej i Walutowej 424
Znaczenie Unii Gospodarczej i Walutowej 426

Polityki funkcjonalne 427
Przestrzeń wolności, bezpieczeństwa i sprawiedliwości 428
Polityka spójności 433
Polityka społeczna, zatrudnienia i wzrostu gospodarczego 434
Polityka energetyczna 438
Polityka badań i innowacji 440
Polityka ochrony środowiska 442

Polityki sektorowe 446

XIIISpis treści

Rybołówstwo 447
Przemysł okrętowy 447

Uwagi końcowe 449

20. Polityka rolna i jej procesy 451
Wspólna polityka rolna na szerszym tle 451
Dlaczego rolnictwo jest dziedziną szczególną? 452

Wyjątkowy charakter rolnictwa 453
Polityczne przesłanki specyfi ki rolnictwa 454

Funkcjonowanie wspólnej polityki rolnej 458
Jednolity rynek wewnętrzny 458
Preferencja towarów wspólnotowych 462
Wspólne fi nansowanie 463
Tolerancja dla różnic w funkcjonowaniu wspólnej polityki rolnej 464

Wpływ i skutki wspólnej polityki rolnej 465
Procesy polityczne wspólnej polityki rolnej 466

Rola Komisji Europejskiej: dążenie do reformy 467
Podejmowanie decyzji przez Radę – problemy sprawowania kontroli nad
procesem politycznym przez Radę ds. Rolnictwa 469
Rola Parlamentu Europejskiego 471
Realizacja i wdrażanie wspólnej polityki rolnej 472

Uwagi końcowe 474

21. Stosunki zewnętrzne 475
Handel zewnętrzny 475

Unia Europejska w światowym systemie handlu 475
Polityki handlowe 476
Porozumienia handlowe (lub zdominowane przez zagadnienia handlowe) 477
Procesy polityki handlowej 479

Polityki zagraniczna i obronna 482
Potencjał i problemy z jego wykorzystaniem 482
Ewolucja polityk zagranicznej i obronnej Unii Europejskiej 484
Cele polityczne 491
Narzędzia polityczne 493
Procesy polityczne 495

Polityka rozwoju 504
Przedmiot polityki rozwoju 504
Procesy polityczne 506

Zewnętrzny wymiar polityk wewnętrznych Unii Europejskiej 508
Problemy spójności i reprezentacji 509
Uwagi końcowe 511

22. Budżet Unii Europejskiej 513
Tło tematyczne 513
Wieloletnie ramy fi nansowe 514

Geneza i cele 514
Przyjęcie ram fi nansowych na lata 2007–2013 516
Właściwości procesu przyjmowania ram fi nansowych 520
Użyteczność wieloletnich ram fi nansowych i przyszłe perspektywy ich roli 521

Budżet roczny 522
Budowa budżetu 522
Sporządzanie budżetu rocznego 526

Uwagi końcowe 532

XIV Spis treści

Część V. Spojrzenie na przeszłość, teraźniejszość i przyszłość Unii
Europejskiej 533

23. Pojęcia i teorie 535
Konceptualizacje Unii Europejskiej 536

Państwa i organizacje międzyrządowe 537
Federalizm 540
Podejście państwocentryczne i konsocjacjonizm 542
Rządzenie wielopoziomowe 544

Trzy kluczowe pojęcia: suwerenność, międzyrządowość i ponadnarodowość 546
Defi nicje 546
Równowaga między międzyrządowością a ponadnarodowością w Unii Eu-
ropejskiej 547
Łączenie i dzielenie suwerenności? 549

Teoretyczne ujęcie integracji europejskiej: wielka teoria 549
Neofunkcjonalizm 550
Międzyrządowość 552
Współzależność 554
Przyszłość wielkiej teorii 556

Ujęcie teoretyczne funkcjonowania Unii Europejskiej: teoria średniego zasięgu 558
Nowy instytucjonalizm 559
Analiza sieci politycznych 561

Zastosowanie różnych wyjaśnień teoretycznych podejmowania decyzji
w szczególnym obszarze polityki, jakim jest poszerzanie UE 562

Podejścia racjonalistyczne 563
Interpretacje konstruktywistyczne 564

Uwagi końcowe 566

24. Stan dzisiejszy i przewidywania na przyszłość 569
Unia Europejska wobec zmian w charakterze systemu międzynarodowego 569
Wyjątkowość Unii Europejskiej 571
Przyszłość Unii Europejskiej 572

Czynniki warunkujące perspektywy 572
Wyzwania 573

Chronologia najważniejszych wydarzeń w procesie integracji europejskiej 579
Przewodnik po dalszej lekturze 593

Ofi cjalne źródła Unii Europejskiej 593
Źródła rządów narodowych 595
Periodyki, gazety i czasopisma naukowe 595
Źródła internetowe 596
Książki 597

Ogólne książki na temat rządzenia i polityki w UE 597
Ewolucja historyczna 597
Aktorzy instytucjonalni i polityczni 598
Polityki szczegółowe i procesy polityczne 598
Państwa członkowskie a Unia Europejska 598
Koncepcje i ujęcia teoretyczne 599

Bibliografi a i źródła 601
Indeks 619

Spis materiałów ilustracyjnych

Mapy

Mapa 4.1 Państwa członkowskie – założycielskie 48
Mapa 4.2 Pierwsza runda rozszerzeniowa (1973) 52
Mapa 4.3 Śródziemnomorska runda rozszerzeniowa (1981 i 1986) 54
Mapa 4.4 Runda rozszerzenia EFTA (1995) 56
Mapa 4.5 Runda rozszerzeniowa 10 + 2 (2004 i 2007) 60

Dokumenty

Dokument 7.1 Traktat o Unii Europejskiej (w wersji polizbońskiej): spis treści 125
Dokument 7.2 Traktat o funkcjonowaniu Unii Europejskiej (wersja skonsolido-

wana): spis treści 126
Dokument 8.1 Zapisy wprowadzone przez traktat lizboński w sprawie miano-

wania przewodniczącego Kolegium oraz pozostałych komisarzy 139
Dokument 9.1 Grupowanie prezydencji Rady na podstawie Deklaracji 9 dołą-

czonej do traktatu lizbońskiego 190
Dokument 10.1 Wyjątki z komunikatu ogłoszonego po konferencji na szczycie

w Paryżu w 1974 roku 206
Dokument 10.2 Postanowienia traktatu o członkostwie Rady Europejskiej 208
Dokument 10.3 Postanowienia traktatu w sprawie przewodniczącego Rady

Europejskiej 210
Dokument 10.4 Przygotowywanie posiedzeń Rady Europejskiej 216
Dokument 10.5 Postanowienia traktatu dotyczące roli Rady Europejskiej

w stosunkach zagranicznych i polityce bezpieczeństwa 222
Dokument 13.1 Uprawnienia traktatowe Komitetu Regionów 294
Dokument 19.1 Uzasadnienie dla rynku wewnętrznego 411
Dokument 19.2 Podstawy programu sztokholmskiego 432
Dokument 19.3 Cele polityki badań i innowacji w TFUE 440
Dokument 19.4 Cele unijnej polityki ochrony środowiska w TFUE 442
Dokument 19.5 Zagadnienia poruszane na typowym posiedzeniu Rady

ds. Środowiska 444
Dokument 20.1 Cele WPR w traktacie o EWG (1957) i TFUE 459
Dokument 21.1 Fragment artykułu 207 TFUE (podstawy wspólnej polityki

handlowej) 478
Dokument 21.2 Fragmenty deklaracji 13 i 14 dołączonych do traktatu o Unii

Europejskiej 484
Dokument 21.3 Artykuł 21 traktatu o Unii Europejskiej (zasady stosunków

zewnętrznych UE) 492
Dokument 21.4 Artykuł 25 traktatu o Unii Europejskiej – określenie środków

realizacji WPZiB 493
Dokument 21.5 Artykuł 36 TUE – funkcje i uprawnienia Parlamentu Europej-

skiego w dziedzinie WPZiB 502

XVI Spis materiałów ilustracyjnych

Ramki

Ramka 1.1 Systemy polityczne głównych państw Europy Zachodniej w póź-
nych latach trzydziestych XX wieku 6

Ramka 1.2 Wyjątki ze Statutu Rady Europy z 1949 roku 14
Ramka 2.1 Główne instytucje stworzone traktem ustanawiającym EWWiS 29
Ramka 2.2 Fragmenty rezolucji z Mesyny* 31
Ramka 2.3 Artykuł 2 traktatu o EWG 33
Ramka 2.4 Główne instytucje stworzone przez traktaty o EWG i Euratomie* 35
Ramka 4.1 Kryteria kopenhaskie 59
Ramka 5.1 Najważniejsze postanowienia Jednolitego aktu europejskiego 75
Ramka 5.2 Najważniejsze postanowienia instytucjonalne traktatu z Maastricht 78
Ramka 5.3 Główne zmiany polityczne wprowadzone traktatem z Maastricht

w pierwszym fi larze 79
Ramka 5.4 Najważniejsze postanowienia traktatu amsterdamskiego 84
Ramka 5.5 Postanowienia dotyczące podejmowania decyzji kwalifi kowaną

większością głosów w Radzie Ministrów wprowadzone traktatem nicejskim* 86
Ramka 5.6 Karta Praw Podstawowych Unii Europejskiej: podsumowanie głów-

nych treści jej sześciu tytułów 91
Ramka 6.1 Członkowie Konwentu Europejskiego 94
Ramka 6.2 Fora, w ramach których toczyły się prace Konwentu Europejskiego 95
Ramka 6.3 Cztery części traktatu konstytucyjnego 98
Ramka 6.4 Powstawanie traktatu lizbońskiego 104
Ramka 6.5 Główne aspekty różnic między traktatem lizbońskim i traktatem

konstytucyjnym 108
Ramka 6.6 Główne postanowienia traktatu lizbońskiego 110
Ramka 7.1 Zasady działania konferencji międzyrządowych 116
Ramka 8.1 Komisarze 143
Ramka 8.2 Zalety i wady prowadzonej przez Komisję Europejską polityki wie-

lonarodowej obsady stanowisk 149
Ramka 8.3 Dyrekcje Generalne i główne służby specjalistyczne Komisji Euro-

pejskiej 150
Ramka 8.4 Hierarchiczna struktura Komisji 151
Ramka 8.5 „Modelowa” ścieżka wypracowywania propozycji w ramach Komisji

Europejskiej 152
Ramka 8.6 Źródła uprawnień Komisji Europejskiej 155
Ramka 8.7 Typowe przykłady aktów prawnych ustanowionych przez Komisję 161
Ramka 8.8 Co może zrobić Komisja w razie łamania prawa Unii Europejskiej? 168
Ramka 8.9 Warunki sprzyjające funkcji przewodniej Komisji Europejskiej 173
Ramka 8.10 Czynniki wyjaśniające relatywne zmniejszenie wpływów Komisji

Europejskiej 174
Ramka 8.11 Debata akademicka nad rolą Komisji Europejskiej 175
Ramka 9.1 Składy Rady Unii Europejskiej 183
Ramka 9.2 Główne komitety Rady 187
Ramka 9.3 Rotacja prezydencji Rady 2007–2020 189
Ramka 9.4 Hierarchiczna struktura Rady 193
Ramka 9.5 Główne czynniki determinujące postęp propozycji legislacyjnej

w Radzie 193
Ramka 9.6 Podejmowanie decyzji w Radzie 197
Ramka 9.7. Kwalifi kowana większość głosów: zasady głosowania i rozkład gło-

sów ważonych dla poszczególnych krajów* 198
Ramka 10.1 „Standardowy model” posiedzeń Rady Europejskiej 217
Ramka 10.2 Rada Europejska a „konstytucjonalizacja” integracji europejskiej 220
Ramka 10.3 Funkcje Rady Europejskiej 224
Ramka 11.1 Procedury prawodawcze Unii Europejskiej a Parlament Europejski 231
Ramka 11.2 Ugrupowania polityczne w Parlamencie Europejskim 246
Ramka 11.3 Czynniki decydujące o wpływach komisji parlamentarnych 258
Ramka 12.1 Różne typy prawodawstwa Unii Europejskiej 265
Ramka 12.2 Deklaracja 17 dołączona do traktatu lizbońskiego 270

XVIISpis materiałów ilustracyjnych

Ramka 13.1 Trzy grupy w Europejskim Komitecie Ekonomiczno-Społecznym 289
Ramka 13.2 Różne typy agencji regulacyjnych 296
Ramka 14.1 Sposoby, jakimi grupy interesów mogą przekazywać swoje stano-

wisko Komisji Europejskiej 316
Ramka 14.2 Sposoby, jakimi grupy interesów mogą przekazywać swoje stano-

wisko Parlamentowi Europejskiemu 317
Ramka 15.1 Powody, dla których rządy państw członkowskich mają trudności

z koordynowaniem swojego wkładu w politykę unijną 334
Ramka 15.2 Różnice procedur stosowanych przez parlamenty narodowe

w sprawach Unii Europejskiej 336
Ramka 15.3 Poglądy Francji, Niemiec i Wielkiej Brytanii w najważniejszych

sprawach dotyczących kształtu Unii Europejskiej 346
Ramka 15.4 Przyczyny, dla których mniejsze państwa wywierają nieproporcjo-

nalny wpływ na politykę Unii Europejskiej 347
Ramka 16.1 Zakres zaangażowania Unii Europejskiej w poszczególne dziedzi-

ny polityki 356
Ramka 16.2 Charakter zaangażowania Unii Europejskiej w poszczególne

polityki 358
Ramka 16.3 Przyczyny, dla których liczne państwa członkowskie przyjęły bar-

dziej oszczędnościowe postawy wobec wydatków z budżetu unijnego 360
Ramka 16.4 Kategorie i dziedziny kompetencji unijnych, wyróżniane w trakta-

cie o funkcjonowaniu Unii Europejskiej 362
Ramka 17.1 Aktorzy polityki Unii Gospodarczej i Walutowej (UGiW) 367
Ramka 17.2 Przykłady ustanowionych przez traktaty procedur tworzenia poli-

tyk i podejmowania decyzji 369
Ramka 17.3 Metoda wspólnotowa – główne cechy 373
Ramka 17.4 Intensywna transrządowość – główne cechy 374
Ramka 17.5 Otwarta metoda koordynacji – główne cechy 377
Ramka 17.6 Możliwości posunięć taktycznych do rozważenia przez przedsta-

wicieli państw w Radzie 383
Ramka 17.7 Modele tworzenia polityk i podejmowania decyzji, które mogą być

pomocne w analizie procesów politycznych i decyzyjnych w UE* 386
Ramka 18.1 Specjalne procedury prawodawcze 394
Ramka 19.1 Główne zasady polityki konkurencji według TFUE 418
Ramka 19.2 Główne korzyści i szkody wynikające z integracji walutowej

Europy 421
Ramka 19.3 Kryteria konwergencji w Unii Gospodarczej i Walutowej – warunki

wstąpienia do strefy euro 422
Ramka 19.4 Kiedy euro mogłoby dorównać dolarowi jako waluta międzynaro-

dowa? 426
Ramka 19.5 Operacyjne cele polityki spójności 434
Ramka 19.6 Przyczyny wzrostu zainteresowania rozwojem unijnej polityki

energetycznej 439
Ramka 19.7 Główne nurty Siódmego Programu Ramowego w dziedzinie badań

i rozwoju technologicznego 441
Ramka 19.8 Główne zasady wspólnej polityki rybołówstwa 448
Ramka 20.1 Główne zmiany w systemie WPR po 1990 roku 461
Ramka 20.2 Prawo rolne Unii Europejskiej 473
Ramka 21.1 Atuty gospodarcze i handlowe Unii Europejskiej 476
Ramka 21.2 Zwykła procedura zawierania porozumień na podstawie artykułu

207 TFUE (w dziedzinie handlu zewnętrznego) 481
Ramka 21.3 Atuty polityki zagranicznej i obronnej Unii Europejskiej 482
Ramka 21.4 Przeszkody na drodze do pełnego wykorzystania przez Unię Euro-

pejską swojego potencjału w polityce zagranicznej i obronnej 483
Ramka 21.5 Główne cechy wspólnej polityki bezpieczeństwa i obrony 491
Ramka 21.6 Przeszkody w pełnym rozwoju zdolności Unii Europejskiej w za-

kresie polityki bezpieczeństwa i obrony 494
Ramka 21.7 Przykłady wspólnych stanowisk i działań przyjętych w 2008 roku 495

XVIII Spis materiałów ilustracyjnych

Ramka 21.8 Przyczyny problemów spójności w polityce zewnętrznej Unii Eu-
ropejskiej 510

Ramka 22.1 Cele zmian wprowadzonych traktatem lizbońskim w procedurze
przyjmowania budżetu rocznego 527

Ramka 22.2 Przyjmowanie budżetu rocznego UE – najważniejsze aspekty 530
Ramka 23.1 Główne cechy państwa 538
Ramka 23.2 Główne cechy organizacji międzyrządowych 539
Ramka 23.3 Główne cechy federalnych systemów politycznych 541
Ramka 23.4 Główne cechy konsocjacyjnych systemów politycznych 544
Ramka 23.5 Model rządzenia wielopoziomowego w Unii Europejskiej 545
Ramka 23.6 Punkty ciężkości trzech odmian nowego instytucjonalizmu 559
Ramka 24.1 Przewidywalne główne czynniki decydujące o rozwoju politycz-

nym Unii Europejskiej w przyszłości 575

Ryciny

Rycina 11.1 Podział na prawicę i lewicę w Parlamencie Europejskim po wybo-
rach w 2009 roku 249

Rycina 13.1 Schemat kontroli wewnętrznej i zewnętrznej budżetu Unii Euro-
pejskiej 306

Rycina 14.1 Struktura organizacyjna COPA 313
Rycina 18.1 Podstawowe cechy procesów stanowienia prawa w Unii Europej-

skiej 392
Rycina 18.2 Zwykła procedura prawodawcza 402
Rycina 21.1 Zarys struktur podejmowania decyzji w WPZiB i WPBiO 496
Rycina 22.1 Struktura ram fi nansowych w latach 2007–2013 i pułapy wydatków 518
Rycina 22.2 Zasoby własne UE 522
Rycina 22.3 Procedura przyjmowania budżetu rocznego* 528

Tabele

Tabela 1.1 Główne zachodnie i zachodnioeuropejskie organizacje międzynaro-
dowe we wczesnych latach powojennych* 19

Tabela 3.1 Główne traktaty WE/UE 38
Tabela 4.1 Rundy rozszerzeniowe 49
Tabela 7.1 Podsumowanie treści głównych traktatów UE 122
Tabela 8.1 Drugie Kolegium Barrosa: podział tek oraz organy związane z dzia-

łalnością poszczególnych komisarzy 146
Tabela 11.1 Działania Parlamentu od stycznia do grudnia 2008 roku – podjęte

uchwały i decyzje 229
Tabela 11.2 Zapytania wystosowane przez Parlament Europejski w 2008 roku 237
Tabela 11.3 Wybory do Parlamentu Europejskiego w poszczególnych pań-

stwach członkowskich w 2009 roku 242
Tabela 11.4 Ugrupowania polityczne w Parlamencie Europejskim 248
Tabela 11.5 Stałe Komisje Parlamentu Europejskiego 256
Tabela 12.1 Sprawy rozpatrywane przez Trybunał Sprawiedliwości w latach

2004–2008: liczba i stadium postępowania* 272
Tabela 12.2 Sprawy zakończone przed Europejskim Trybunałem Sprawiedliwo-

ści w 2008 roku: składy orzekające* 272
Tabela 12.3 Sprawy przed Sądem Pierwszej Instancji w latach 2004–2008:

liczba i stadium postępowania 273
Tabela 12.4 Sprawy zakończone przed Sądem Pierwszej Instancji w 2008

roku: składy orzekające 273
Tabela 12.5 Czas trwania (w miesiącach) posiedzeń Trybunału Sprawiedliwości

w latach 2004–2008 274
Tabela 12.6 Czas trwania (w miesiącach) postępowania przed Sądem Pierw-

szej Instancji w latach 2004–2008 275

XIXSpis materiałów ilustracyjnych

Tabela 12.7 Nowe sprawy wniesione do Trybunału Sprawiedliwości w latach
2004–2008 z podziałem na typy postępowania* 276

Tabela 12.8 Nowe przypadki przez Sądem Pierwszej Instancji w latach 2004–
2008 z podziałem na typy postępowania 276

Tabela 13.1 Członkostwo w Europejskim Komitecie Ekonomiczno-Społecznym
i Komitecie Regionów 288

Tabela 15.1 Podstawowe informacje o państwach członkowskich Unii Europej-
skiej 323

Tabela 15.2 Referenda w państwach członkowskich dotyczące WE/UE* 340
Tabela 22.1 Rama fi nansowa w latach 2007–2013* 519
Tabela 22.2 Budżet UE na 2010 rok 525

ABB – budżetowanie kosztów działań
ACEA – Stowarzyszenie Europejskiego

Przemysłu Motoryzacyjnego
AKP – grupa państw (Afryka, Karaiby,

region Pacyfi ku)
ALDE – Porozumienie Liberałów i Demo-

kratów na rzecz Europy
AMCHAM – Amerykańska Izba Handlowa

w Europie
APPE – Stowarzyszenie Producentów

Petrochemicznych w Europie
ASEAN – Stowarzyszenie Narodów Azji

Południowo-Wschodniej
BEUC – Europejskie Biuro Związków

Konsumenckich
BJRM – Była Jugosłowiańska Republika

Macedonii (Macedonia)
BRITE – badania podstawowe w technice

przemysłowej w Europie
CDU/CSU – Unia Chrześcijańsko-Demokra-

tyczna/Unia Chrześcijańsko-Spo-
łeczna

CEEP – Europejska Organizacja Pracodaw-
ców Sektora Publicznego

CEFIC – Europejskie Stowarzyszenie Pro-
ducentów Branży Chemicznej

CEN – Europejski Komitet Normalizacyj-
ny

CENELEC – Europejski Komitet Normalizacyj-
ny Elektrotechniki

COGECA – Generalna Konfederacja Spółdziel-
ni Rolniczych w Unii Europejskiej

COPA – Komitet Rolniczych Organizacji
Zawodowych przy Unii Europej-
skiej

COREPER – Komitet Stałych Przedstawicieli
CPE – Europejska Organizacja Rolników
DG – Dyrekcja Generalna
DNB – dochód narodowy brutto
EAFRD – Europejski Fundusz Rolny na rzecz

Rozwoju Obszarów Wiejskich
EAO – Europejska Agencja Obrony
EBC – Europejski Bank Centralny

EBI – Europejski Bank Inwestycyjny
ECA – Europejska Agencja Chemikaliów
Ecofi n – Rada do spraw Gospodarczych

i Finansowych
ECR – Europejscy Konserwatyści i Refor-

matorzy
ecu – jednostka rozliczeniowa w Euro-

pejskim Systemie Monetarnym
ED – Europejscy Demokraci
EEAS – Europejska Służba Działań Zew-

nętrznych
EEB – Europejskie Biuro Ochrony Środo-

wiska
EES – Europejska Strategia Zatrudnienia
EFD – Europa Wolności i Demokracji
EFGR – Europejski Fundusz Gwarancji

Rolnej
EFI – Europejski Fundusz Inwestycyjny
EFOGR – Europejski Fundusz Orientacji

i Gwarancji Rolnej
EFPIA – Europejska Federacja Stowarzy-

szeń Przemysłu Farmaceutycznego
EFR – Europejski Fundusz Rozwoju
EFRR – Europejski Fundusz Rozwoju

Regionalnego
EFS – Europejski Fundusz Społeczny
EFSA – Europejski Urząd do spraw Bez-

pieczeństwa Żywności
EFTA – Europejskie Stowarzyszenie Wol-

nego Handlu
EKES – Europejski Komitet Ekonomiczno-

-Społeczny
ELDR – Partia Europejskich Liberałów,

Demokratów i Reformatorów
EMEA – Europejska Agencja Leków
EOG – Europejski Obszar Gospodarczy
EPB – Europejska Przestrzeń Badawcza
EPBiO – Europejska Polityka Bezpieczeń-

stwa i Obrony
EPF – Europejska Federacja Pasażerów
EPL – Europejska Partia Ludowa
EPL/ED – Europejska Partia Ludowa/Euro-

pejscy Demokraci

Wykaz skrótów

XXII Lista skrótów

GSP – System Powszechnych Preferencji
Celnych

JAE – Jednolity akt europejski
JRC – Wspólne Centrum Badawcze
KBWE – Konferencja Bezpieczeństwa

i Współpracy w Europie
KPiB – Komitet Polityczny i Bezpieczeń-

stwa
KR – Komitet Regionów
MFF – wieloletnie ramy fi nansowe
MFW – Międzynarodowy Fundusz Waluto-

wy
MŚP – małe i średnie przedsiębiorstwa
NATO – Organizacja Paktu Północnoatlan-

tyckiego
NGO – organizacja pozarządowa
NPAA – Narodowy Program w celu przyję-

cia acquis
NRD – Niemiecka Republika Demokra-

tyczna
OBWE – Organizacja Bezpieczeństwa

i Współpracy w Europie
OECD – Organizacja Współpracy Gospo-

darczej i Rozwoju
OEEC – Organizacja Europejskiej Współ-

pracy Gospodarczej
OHIM – Urząd do spraw Harmonizacji

Rynku Wewnętrznego
OJ [DzUrz] – Dziennik Urzędowy Unii Europej-

skiej
OLAF – Europejski Urząd do spraw Zwal-

czania Nadużyć Finansowych
ONZ – Organizacja Narodów Zjednoczo-

nych
OWP – Organizacja Wyzwolenia Palestyny
OWPG – ogólne wytyczne polityki gospo-

darczej
PE – Parlament Europejski
PES – Partia Europejskich Socjalistów
PHARE – Program Phare (dosł. Pologne

Hongrie Aide à la reconstruction
économique – Pomoc Polsce i Wę-
grom w odbudowie ich gospodarek)

PKB – produkt krajowy brutto
PNB – produkt narodowy brutto
PSC – Komitet Polityczny i Bezpieczeń-

stwa
PWBiS – przestrzeń wolności, bezpieczeń-

stwa i sprawiedliwości
QMV – głosowanie kwalifi kowaną więk-

szością
R&TD – Badania i Rozwój Technologiczny
RACE – Badania i Rozwój w Dziedzinie

Zaawansowanych Technologii
RFN – Republika Federalna Niemiec
RWPG – Rada Wzajemnej Pomocy Gospo-

darczej

EPS – Europejska Polityka Sąsiedztwa
ERM – Mechanizm Kursów Walutowych
ERRF – Europejskie Siły Szybkiego Rea-

gowania
ERRS – Europejska Rada do spraw Ryzyka

Systemowego
ESBC – Europejski System Banków Cen-

tralnych
ESBG – Europejskie Stowarzyszenie Ban-

ków i Kas Oszczędnościowych
ESDI – Europejska Tożsamość Bezpie-

czeństwa i Obrony
ESFS – Europejski System Nadzoru Finan-

sowego
ESPRIT – Europejski Program Strategiczny

na rzecz Badań i Rozwoju Technik
Informatycznych

ESW – Europejski System Walutowy
ETS – Europejski Trybunał Sprawiedli-

wości
ETUC – Europejska Konfederacja Związ-

ków Zawodowych
EUL – Zjednoczona Lewica Europejska
EUMC – Komitet Wojskowy Unii Europej-

skiej
EUMS – Sztab Wojskowy Unii Europejskiej
Euratom – Europejska Wspólnota Energii

Atomowej
EUREKA – Europejska Agencja Koordynacji

Badań
EUROBIT – Europejskie Stowarzyszenie Pro-

ducentów Maszyn Obliczeniowych
i Technik Informatycznych

EUROFER – Europejska Konfederacja Przemy-
słu Żelaza i Stali

EUR-OP – Urząd Publikacji Unii Europejskiej
Europol – Europejski Urząd Policji
europoseł – poseł do Parlamentu Europejskiego
EWG – Europejska Wspólnota Gospodar-

cza
EWO – Europejska Wspólnota Obrony
EWP – Europejska Współpraca Polityczna
EWWiS – Europejska Wspólnota Węgla

i Stali
FCO – Biuro Spraw Zagranicznych oraz

Wspólnoty
FIEC – Europejska Federacja Przemysłu

Budowlanego
G8 – grupa ośmiu najbardziej wpływo-

wych państw świata
GAERC – Rada Unii Europejskiej do spraw

Ogólnych i Stosunków Zewnętrz-
nych

GATT – Układ Ogólny w sprawie Ceł
i Handlu

GMO – organizm genetycznie modyfi ko-
wany

XXIIILista skrótów

S&D – Grupa Postępowego Sojuszu So-
cjalistów i Demokratów w Parla-
mencie Europejskim

SCA – Specjalny Komitet do spraw Rolni-
ctwa

SGP – pakt stabilności i wzrostu
SPI – Sąd Pierwszej Instancji
TAC – całkowity dopuszczalny połów

(zasobów ryb)
TACIS – Program Pomocy Technicznej dla

Wspólnoty Niepodległych Państw
TFUE – traktat o funkcjonowaniu Unii

Europejskiej
TK – traktat konstytucyjny
TUE – traktat o Unii Europejskiej
TWE – traktat ustanawiający Wspólnotę

Europejską
UE – Unia Europejska
UEN – Unia na rzecz Europy Narodów
UEN-EA – Unia na rzecz Europy Narodów –

Przymierze Europejskie

UGiW – Unia Gospodarcza i Walutowa
UKREP – Stałe Przedstawicielstwo Wielkiej

Brytanii przy Unii Europejskiej
UNCTAD – Konferencja ONZ do spraw Han-

dlu i Rozwoju
UNICE – Zrzeszenie Europejskiej Federacji

Przedsiębiorców
UZE – Unia Zachodnioeuropejska
VAT – podatek od wartości dodanej
WE – Wspólnota Europejska
WPBiO – wspólna polityka bezpieczeństwa

i obrony
WPH – wspólna polityka handlowa
WPR – wspólna polityka rolna
WPRyb – wspólna polityka rybołówstwa
WPZiB – wspólna polityka zagraniczna

i bezpieczeństwa
WTC – wspólna taryfa celna
WTO – Światowa Organizacja Handlu
WTZ – wspólna taryfa zewnętrzna

Przedmowa do angielskiego
wydania siódmego

Celem tej książki jest jasne, systematyczne i kompleksowe wprowadzenie do systemu
rządzenia i polityki Unii Europejskiej (UE). Nie zakładam żadnej wcześniejszej wiedzy
czytelników na ten temat i nie wymagam od nich przygotowania w postaci studiów
w dziedzinie europeistyki, politologii czy jakiejkolwiek innej dyscypliny naukowej.

Od chwili, gdy zakończyłem pracę nad poprzednim wydaniem tej książki w lutym
2006 roku, w Unii zaszło wiele poważnych zmian. Najważniejszymi z nich były: wyne-
gocjowanie Traktatu Lizbońskiego i wejście tego Traktatu w życie z pewnym opóźnie-
niem z dniem 1 grudnia 2009 roku; przystąpienie dwóch nowych państw członkowskich
– Bułgarii i Rumunii – do UE z dniem 1 stycznia 2007 roku; rozszerzenie strefy euro
oraz znaczne postępy w wielu obszarach polityki wspólnotowej – zwłaszcza w obszarze
integrowania rynków, wymiaru sprawiedliwości i spraw wewnętrznych, a także polityki
zagranicznej i polityki bezpieczeństwa. Wszystkie te zmiany zostały obszernie omówio-
ne w niniejszym, nowym wydaniu, podobnie jak inne cechy nieustannie ewoluującego
procesu integracji europejskiej.

Nowemu wydaniu towarzyszy także strona internetowa. Mieści się na niej szeroki
wybór dodatkowych materiałów dydaktycznych. Strona ta jest dostępna pod adresem
www.palgrave.com/politics/nugent.

Rozdziały pogrupowałem w pięciu częściach. W części I analizuję historyczną ewo-
lucję europejskiej integracji od czasu II wojny światowej. Ta część obejmuje następu-
jące szczegółowe tematy: wpływ II wojny światowej na polityczną mapę Europy oraz
postawy i praktyki decydentów politycznych; zróżnicowane i ewoluujące nastawienie
decydentów do współpracy międzypaństwowej i integracji w Europie oraz postępujący,
choć w nierównym tempie, rozwój integracji europejskiej zarówno w kategoriach jej
pogłębiania, jak i rozszerzania.

W części II analizuję główne traktaty unijne. Oryginalne podstawy traktatowe zosta-
ły stworzone w latach pięćdziesiątych XX wieku w trzech traktatach założycielskich. Od
połowy lat osiemdziesiątych, co kilka lat, do traktatów założycielskich wprowadza się
poprawki i uzupełnienia. Jest to element procesu, który zarówno odzwierciedla, jak i po-
pycha do przodu proces integracji. Ostatni z traktatów, traktat lizboński, który wszedł
w życie w grudniu 2009 roku, analizuję bardziej szczegółowo w rozdziale szóstym.

Instytucjami i aktorami politycznymi UE zajmuję się w części III. Każdej z głów-
nych instytucji – Komisji, Radzie Unii Europejskiej (Radzie Ministrów), Radzie Eu-
ropejskiej, Parlamentowi Europejskiemu i instytucjom sądowniczym UE – poświęcam
osobny rozdział, natomiast pozostałe instytucje omawiam w jednym rozdziale. Grupy

XXVI Przedmowa do angielskiego wydania siódmego

interesu i państwa członkowskie również znalazły się w odrębnych rozdziałach, jako że
są kluczowymi aktorami politycznymi w UE.

W części IV przyglądam się politykom wspólnotowym i procesom politycznym.
Biorąc pod uwagę, że UE ma coś do powiedzenia w zasadzie w każdej dziedzinie po-
lityki publicznej, i zważywszy że zachodzi w niej wiele procesów politycznych, nie
jest oczywiście możliwe pełne i dokładne omówienie wszystkich szczegółowych polityk
wspólnotowych i procesów politycznych. Skupiam się zatem na ogólnym obrazie. Jeżeli
chodzi o polityki wspólnotowe, oznacza to wskazanie najważniejszych ogólnych cech
polityki unijnej w danej dziedzinie i zwrócenie większej uwagi na szczególnie ważne
obszary polityki – takie jak funkcjonowanie wewnętrznego rynku, wspólna polityka rol-
na, unia gospodarcza i walutowa, polityka handlowa i polityka zagraniczna. W wypad-
ku procesów politycznych chodzi o opisanie ich wzorów, wskazanie przebiegu zmian
w wykorzystaniu różnych typów procesów politycznych i dokładne przyjrzenie się naj-
ważniejszej formie procesu politycznego – to jest stanowieniu prawa.

W końcowej części książki – części V – zgodnie z jej tytułem spoglądam wstecz
i wprzód. Spoglądanie wstecz przyjmie postać analizy koncepcji teoretycznych odno-
szących się do integracji europejskiej. Istnieje ogromna literatura poświęcona inter-
pretacjom teoretycznym UE, jednak jej znaczna część dla osób dopiero wchodzących
w europeistykę może się okazać odstraszająca i zagmatwana, gdy sięgnąć do niej bez
wcześniejszej wiedzy o rzeczywistości empirycznej, do której ta literatura się odnosi.
Z tego powodu, podobnie jak we wcześniejszych wydaniach tej książki, charaktery-
stykę i analizę koncepcji teoretycznych zamieściłem prawie na samym końcu książki,
a nie na jej początku. Oczywiście ci czytelnicy, którzy wolą już na wstępie zapoznać się
z przeglądem kwestii teoretycznych, mogą rozpocząć lekturę od rozdziału dwudziestego
trzeciego. Te treści części V, które odnoszą się do spoglądania wprzód, zostały natomiast
zawarte we wnioskach, gdzie rozważam główne wyzwania, które prawdopodobnie wej-
dą do agendy UE w nadchodzących latach, a także – możliwości stawienia im czoła
przez Unię.

Chciałbym złożyć podziękowania wielu osobom za pomoc udzieloną mi podczas
przygotowywania obecnego wydania tej książki. Współredaktor serii European Union
Series i mój dobry przyjaciel, William Paterson, jak zawsze udzielał mi wsparcia i dzie-
lił się wnikliwymi uwagami na temat wstępnych wersji rozdziałów. David Allen, Judge
George Arestis i David Phinnemore przeczytali poszczególne rozdziały i podzielili się ze
mną swoimi cennymi opiniami na ich temat.

Keith Povey okazał mi szczególną pomoc w procesie przygotowywania tej książki do
druku, wykazując się ogromnym profesjonalizmem. Jak zawsze, Steven Kennedy z Pal-
grave Macmillan bardzo mnie wspierał jako redaktor. Jego upomnieniom i ponagleniom
zawsze towarzyszyły wspaniały humor i zrozumienie.

Na końcu, choć wcale nie najmniej ważne, podziękowania składam Maureen, Helen
i Rachael za ich wsparcie.

Neill Nugent
Luty 2010

Część I

Historyczna ewolucja

Rozdział 1. Powojenna transformacja Europy Zachodniej
Rozdział 2. Utworzenie Wspólnoty Europejskiej
Rozdział 3. Pogłębianie procesu integracji
Rozdział 4. Rozszerzanie procesu integracji

Żadnego systemu politycznego i żadnej organizacji nie da się należycie zrozumieć bez
umieszczenia ich we właściwym im kontekście historycznym i operacyjnym. Struktura
i działanie instytucji rządowych, charakter i dynamika sił politycznych oraz zagadnienia
problemowe i zachowania osób sprawujących władzę nie są kwestią przypadku – są one
kształtowane i nieustannie modyfi kowane przez stale ewoluujące siły i wydarzenia.

Mimo że Unia Europejska (UE) jest stosunkowo młodą organizacją, w nie mniejszym
stopniu podlega tym żelaznym prawom niż od dawna istniejące państwa narodowe. Podob-
nie jak w ich przypadku, także charakteru Unii nie można właściwie ocenić bez odniesień do
jej historycznych źródeł czy świata, w którym funkcjonuje. Często krytykuje się na przykład
UE za jej strukturalną słabość i wewnętrzne skłócenie. Zbyt wiele w niej sporów o sprawy
w rodzaju ceny masła, a nie dość myślenia o charakterze wizjonerskim. Za mało wspólnego
działania z myślą o rozwiązaniu problemów, takich jak bezrobocie, dysproporcje między
regionami czy inne poważne kwestie. Bez wątpienia tego rodzaju krytyka jest w znacznej
mierze zasadna. Gdy jednak spojrzeć z perspektywy historycznej, trudno być zaskoczo-
nym, że UE ma trudności z harmonijnym, zbiorowym tworzeniem polityki. Przecież przed
przystąpieniem do Wspólnoty Europejskiej (WE)/UE jej państwa członkowskie w większości
tych spraw podejmowały samodzielne decyzje. Nie jest łatwo, zwłaszcza państwom dużym
czy przekonanym o specyfi ce swoich interesów, cedować suwerenność przez przenoszenie
uprawnień do podejmowania decyzji na wielonarodową organizację, w której mogą prze-
ważyć głosy innych państw. Te fakty zawsze trzeba mieć na względzie, wyjaśniając i in-
terpretując charakter UE, jej osiągnięcia i porażki. Inaczej mówiąc, UE należy postrzegać
w kontekście tych sił, które ją wytworzyły i nadal tworzą. Niektóre z tych sił działają na

2 HISTORYCZNA EWOLUCJA

rzecz zbliżania do siebie jej państw członkowskich, za sprawą innych postępy we współpra-
cy i integracji bywają spowalniane, blokowane i kontestowane.
Żeby zobrazować znaczenie, jakie w wyjaśnianiu i ocenianiu UE mają zarówno tło histo-

ryczne, jak i współczesny kontekst działania, można się posłużyć kwestią suwerenności.
Wielu oponentów i krytyków UE wyraża pogląd, że „z natury rzeczy” najlepszą jednostką
polityczną jest państwo narodowe, a nie organizacja międzynarodowa. Twierdzą oni, że
trzeba się sprzeciwiać przenoszeniu władzy do Brukseli, Luksemburga i Strasburga – trzech
głównych siedzib unijnych instytucji, jeżeli podważa to narodową suwerenność. Zwolennicy
tego poglądu nazbyt często nie zauważają jednak, że suwerenność narodowa podlegała sy-
stematycznej erozji już w czasach znacznie poprzedzających powstanie WE/UE, i że po ich
powstaniu nadal ulega ona erozji na skutek działania sił, które wcale nie są konsekwencją
członkostwa w Unii. Bez względu na przyczynę – wahania na rynkach fi nansowych, transfe-
ry kapitałowe dokonywane przez wielonarodowe korporacje, zmieniające się wzory handlu
czy dominację militarną Stanów Zjednoczonych – państwa członkowskie UE coraz silniej
doświadczają procesów międzynarodowych, których nie są w stanie kontrolować, wręcz
znajdując się na ich łasce. Utrata przez nie władzy niekoniecznie wynika tu ze zrzeczenia się
suwerenności na gruncie prawa – tak jak w przypadku UE, jednak konsekwencje są bardzo
podobne. Jest faktem, że w coraz liczniejszych obszarach polityki państwa nie mogą już
działać w izolacji, lecz muszą się naginać i dostosowywać, by móc wpasować się w układy
sił zewnętrznych. W tych okolicznościach nie należy traktować UE jako źródła wyjątkowych
zagrożeń dla suwerenności jej państw członkowskich. Przeciwnie – Unia stanowi, w pewnej
mierze, próbę stawienia czoła tym zagrożeniom, zapewniając środki, za których sprawą jej
państwa członkowskie mogą, jeśli nie odzyskać suwerenność, to przynajmniej dowieść, że
nadal mają kontrolę nad pewnymi aspektami procesów decyzyjnych, a to dzięki podejmo-
waniu wzajemnej współpracy na takich poziomach i w takim trybie, jakie są odpowiednie
dla powojennego internacjonalizmu.

W związku z tym, celem części I niniejszej publikacji jest dostarczenie podstaw umożli-
wiających zrozumienie, czym jest UE, poprzez prześledzenie jej ewolucji i umieszczenie jej
w odpowiednich kontekstach historycznych i operacyjnych.

Jak zawsze pojawia się problem punktu, od którego należy zacząć historię przedmiotu
w układzie chronologicznym. Jak daleko trzeba się cofnąć, żeby właściwie opisać i objaśnić
nasz przedmiot, którym jest proces integracji europejskiej? Rozdział pierwszy rozpoczy-
na się od zarysowania kilku głównych podziałów charakteryzujących kontynent europejski
przed II wojną światową, co ma na celu uwypuklenie epokowego charakteru powojennej
transformacji, do jakiej doszło w Europie, transformacji będącej elementem składowym
procesu integracji europejskiej. Proces integracji europejskiej aż do lat dziewięćdziesiątych
XX wieku zasadniczo ograniczał się do Europy Zachodniej. W konsekwencji, choć obecnie
członkostwo w UE obejmuje państwa z całego kontynentu, Unię zbudowały państwa za-
chodnioeuropejskie. Dlatego w rozdziale pierwszym koncentruję się na charakterze prze-
kształceń stosunków między państwami Europy Zachodniej po II wojnie światowej i na
czynnikach wyjaśniających te przekształcenia.

W rozdziale drugim analizuję utworzenie w latach pięćdziesiątych przez zaledwie sześć
państw założycieli trzech Wspólnot Europejskich: Europejskiej Wspólnoty Węgla i Stali
(EWWiS) ustanowionej traktatem paryskim w 1951 roku oraz Europejskiej Wspólnoty Ener-
gii Atomowej (Euratom) i Europejskiej Wspólnoty Gospodarczej (EWG), które obie zostały
ustanowione w marcu 1957 roku w wyniku podpisania dwóch traktatów rzymskich.

W rozdziale trzecim dokonuję przeglądu procesu pogłębiania integracji po 1957 roku.
Proces ten przybierał kilka postaci, przejawiając się zwłaszcza wzrostem złożoności i zwięk-

3HISTORYCZNA EWOLUCJA

szaniem uprawnień struktur instytucjonalnych WE/UE oraz ich możliwości decyzyjnych,
a także wielką ekspansją działań z zakresu polityki publicznej, w które angażuje się WE/UE.

W rozdziale czwartym przyglądam się procesowi rozszerzania integracji przez przystę-
powanie nowych państw członkowskich. W serii rund rozszerzeniowych zapoczątkowanych
w latach siedemdziesiątych XX wieku WE/UE powiększyła się do tego stopnia, że w po-
łowie lat dziewięćdziesiątych właściwie wszystkie państwa zachodnioeuropejskie były już
jej członkami. Po praktycznym dopełnieniu się – w kategoriach członkostwa – integracji
zachodnioeuropejskiej, przyszła kolej, w pierwszej dekadzie XXI wieku, na rozciągnięcie
procesu integracji na byłe państwa komunistyczne w Europie Środkowej i Wschodniej.

Powojenna transformacja
Europy Zachodniej

Podziały historyczne
Powojenna transformacja
Wyjaśnianie transformacji i jej charakteru
Uwagi końcowe: trudny charakter procesu integracji w Europie Zachodniej

Proces integracji europejskiej został zainicjowany i rozwinął się w Europie Zachodniej.
Rozszerzył się na Europę Środkową i Wschodnią dopiero po wytworzeniu i okrzepnię-
ciu kluczowych – znanych nam dzisiaj – cech Unii Europejskiej (UE). Aż do upadku
komunizmu w Europie Środkowej i Wschodniej w latach 1989–1990 kraje takie jak:
Bułgaria, Estonia, Łotwa, Węgry i Polska albo były częścią Związku Radzieckiego, albo
tkwiły w obrębie bloku sowieckiego. W związku z tym pozostawały na zewnątrz pro-
cesów, które do wczesnych lat dziewięćdziesiątych XX wieku ogniskowały się na coraz
większym zbliżaniu do siebie nawzajem państw zachodnioeuropejskich w ramach całe-
go wachlarza działań kooperacyjnych i integracyjnych.

Dlatego zrozumienie i analiza procesu integracji europejskiej muszą się rozpocząć od
spojrzenia na Europę Zachodnią.

Podziały historyczne

Dziedzictwo

Przez całą jej historię, Europę cechowało znacznie więcej podziałów, napięć i konfl ik-
tów niż wspólnoty celów czy harmonii ducha. Dotyczy to Europy Zachodniej w takim
samym stopniu, jak całego kontynentu europejskiego.

Być może najbardziej oczywistą z sił rodzących te podziały był język. Choć języko-
znawcy potrafi ą wskazać strukturalne podobieństwa między europejskimi językami, po-
zostaje faktem, że narody Europy, w tym Europy Zachodniej, do niedawna w większości

1

6 HISTORYCZNA EWOLUCJA

nie były w stanie się z sobą bezpośrednio porozumieć. (Obecnie 56 procent Europejczy-
ków twierdzi, że potrafi prowadzić rozmowę przynajmniej w jednym języku obcym.)
Kolejnym źródłem podziałów była religia: kraje północnej części Europy Zachodniej
(z wyjątkiem Irlandii) są, ze względu na swoje chrześcijańskie dziedzictwo, przeważnie
protestanckie, a kraje jej południowej części (łącznie z Francją, ale bez prawosławnej
Grecji) – przeważnie katolickie. Kontrastujące tradycje kulturowe i doświadczenia hi-
storyczne służyły za kolejny przyczynek do rozwoju odrębnych tożsamości – i poczucia
rozdzielności między „nami” a „nimi”, jak Europa długa i szeroka.

Obok zaszłości wynikających z walk o władzę i wojen, tego rodzaju różnice pomagają
wyjaśnić, dlaczego Europa Zachodnia dzieli się na tak wiele państw, z których każde ma
własną tożsamość i strukturę lojalności. Niektóre z tych państw – na przykład Francja,
Hiszpania i Wielka Brytania – w zasadzie od stuleci istnieją w swoich obecnych kształ-
tach geografi cznych. Inne – włącznie z Niemcami, Włochami i Irlandią – powstały dopie-
ro stosunkowo niedawno, przeważnie w XIX i na początku XX wieku w okresie rozkwitu
nacjonalizmu – siły wykorzystywanej do ściślejszego zespajania narodów z państwami.

Co najmniej do II wojny światowej, a w niektórych przypadkach znacznie dłużej,
różnice językowe, religijne i kulturowe między państwami zachodnioeuropejskimi były
pogłębiane przez podziały polityczne i ekonomiczne.

Podziały polityczne przybierały postać różniących się systemów rządzenia i rywali-
zujących orientacji ideologicznych. W wieku XIX i na początku XX autokracje współist-
niały obok dopiero wyłaniających się bardziej liberalnych demokracji parlamentarnych.
W okresie pomiędzy dwiema wojnami światowymi demokracja parlamentarna znalazła
się pod ostrzałem i w niektórych krajach została obalona: we Włoszech w 1922 roku przez
faszyzm, w Niemczech w 1933 roku przez nazizm i w Hiszpanii po wojnie domowej to-
czonej w latach 1936–1939 przez konserwatywny autorytaryzm. Pod koniec lat trzydzie-
stych XX wieku w głównych państwach Europy Zachodniej obowiązywały bardzo zróż-
nicowane reżimy polityczne (zob. ramka 1.1). Dopiero w połowie lat siedemdziesiątych
XX wieku – po upadku dyktatur na Półwyspie Iberyjskim i obaleniu reżimu wojskowych
w Grecji – demokracja parlamentarna ostatecznie zapanowała w całej Europie Zachodniej.

Nie mniej silnie zaznaczały się podziały ekonomiczne. Od zarania rewolucji prze-
mysłowej do połowy XIX wieku w kategoriach przemysłu i handlu dominowała Wielka
Brytania. Stopniowo jej pozycji zaczęły zagrażać inne kraje – zwłaszcza Niemcy, ale
także Belgia i Francja. W konsekwencji we wczesnych latach dwudziestych XX wieku
państwa te zacięcie rywalizowały z sobą o zagraniczne rynki. W tym samym czasie go-
spodarki krajów północnych coraz bardziej zaczynały się różnić od gospodarek krajów
z południa Europy. Te pierwsze miały w większości rozbudowaną bazę przemysłową,
podczas gdy te drugie zasadniczo pozostawały krajami rolniczymi i nie w pełni rozwi-
niętymi.

Ramka 1.1 Systemy polityczne głównych państw Europy Zachodniej w późnych latach
trzydziestych XX wieku

Francja słaby system parlamentarny (Trzecia Republika)
Niemcy nazistowska dyktatura (na czele z Adolfem Hitlerem, od 1933 roku)
Włochy faszystowska dyktatura (na czele z Benitem Mussolinim, od 1922 roku)
Hiszpania konserwatywna dyktatura wojskowa (z generałem Franco na czele, od 1937 roku)
Wielka Brytania silny system parlamentarny

Redaktor inicjujący Olaf Pietek

Redaktorzy Renata Włodek
 Agnieszka Stęplewska

Korekta Małgorzata Szul

Skład i łamanie Marian Hanik

Nakład 1000 egz., ark. wyd. 54

Wydawnictwo Uniwersytetu Jagiellońskiego
Redakcja: ul. Michałowskiego 9/2, 31-126 Kraków
tel. 12-631-18-81, 12-631-18-82, fax 12-631-18-83

www.wuj.pl

P O L I T I K A

Wydawnictwo Uniwersytetu Jagiellońskiego

P O L I T I K A

UNIA
EUROPEJSKA

Neill Nugent

Władza i polityka

 „Znakomita książka, trudno wskazać jej słabe strony”.

							 „West European Politics”

„Solidne opracowanie będące czymś więcej niż podręcznik. To podstawowe źródło wiedzy dla naukow-

ców i praktyków. Mistrzowska próba objaśnienia spraw nieobjaśnialnych i przejrzystego przedstawienia

rzeczy nieprzejrzystych”.

							 „Political Studies”

„Ta książka ma doskonałą strukturę, opiera się na rzetelnych badaniach i jest napisana zrozumiałym ję-

zykiem, a opinie przedstawiane niekiedy przez autora są bez wyjątku dobrze uzasadnione i sensowne”.

						 „Government and Opposition”

Najlepsza książka o Unii Europejskiej, uwzględniająca obecny status prawny Wspólnoty. Dogłębnie

i wszechstronnie – w stopniu przewyższającym dostępne na rynku polskim opracowania – zostały w niej

omówione wszystkie aspekty rozwoju i funkcjonowania Unii: historia zjednoczenia państw europejskich,

ewolucja ram prawnoorganizacyjnych ustanawianych przez traktaty, instytucje i aktorzy polityczni, poli-

tyki i procesy decyzyjne, a także teoretyczne ujęcie kwestii integracji oraz omówienie jej przyszłych per-

spektyw. Dużym atutem książki jest uwzględnienie dynamiki rozwoju i działania instytucji unijnych, dzięki

czemu czytelnik ma lepszy obraz jej rzeczywistego funkcjonowania. Książka będzie obowiązkową lektu-

rą na takich kierunkach jak europeistyka, stosunki międzynarodowe i politologia.

Neill Nugent jest profesorem politologii. Zajmuje stanowisko Jean Monnet Professor w dziedzinie inte-

gracji europejskiej na Manchester Metropolitan University w Manchesterze (Wielka Brytania).

polityka_UE.indd 1 2012-11-06 11:51:42

