

Rafał Willa

Unia Europejska
na arenie międzynarodowej –
wybrane relacje bilateralne

Wydawnictwo Naukowe
Uniwersytetu Mikołaja Kopernika

Toruń 2013

Recenzent
dr hab. Anna Potyrała, prof. UAM

Opracowanie redakcyjne
Magdalena Szczepańska

Korekta
Mirosława Szprenglewska

Projekt okładki
Monika Pest
Na okładce wykorzystano prace:
© DrHitch – Fotolia.com oraz © Black Jack – Fotolia.com

ISBN 978-83-231-3139-7

Copyright © by Wydawnictwo Naukowe
Uniwersytetu Mikołaja Kopernika
Toruń 2013

WYDAWNICTWO NAUKOWE
UNIWERSYTETU MIKOŁAJA KOPERNIKA

Redakcja: ul. Gagarina 5, 87–100 Toruń
tel. (56) 611 42 95, fax (56) 611 47 05
e-mail: wydawnictwo@umk.pl
Dystrybucja: ul. Reja 25, 87–100 Toruń
tel./fax (56) 611 42 38
e-mail: books@umk.pl
www.wydawnictwoumk.pl

Druk i oprawa: Wydawnictwo Naukowe UMK
ul. Gagarina 5, 87–100 Toruń

Spis najważniejszych skrótów . 9
Spis tabel . 13
Wprowadzenie . 15

R O Z D Z I A Ł 1
Relacje Unii Europejskiej z państwami Europejskiego Stowarzysze-
nia Wolnego Handlu (EFTA) – Szwajcarią, Norwegią, Islandią
i Liechtensteinem . 17

1. Powstanie Europejskiego Stowarzyszenia Wolnego Handlu 18
2. Utworzenie Europejskiego Obszaru Gospodarczego 19
3. Relacje polityczne Unii Europejskiej ze Szwajcarią 21

3.1. Umowy bilateralne Unii Europejskiej ze Szwajcarią 24
3.2. Stosunki gospodarcze Unii Europejskiej ze Szwajcarią 29

4. Relacje polityczne Unii Europejskiej z Norwegią 30
4.1. Stosunki gospodarcze Unii Europejskiej z Norwegią 35

5. Relacje polityczne Unii Europejskiej z Islandią 37
5.1. Stosunki gospodarcze Unii Europejskiej z Islandią 41

6. Relacje polityczne Unii Europejskiej z Liechtensteinem 43
7. Uwagi końcowe . 44

R O Z D Z I A Ł 2
Relacje Unii Europejskiej z Turcją . 46

1. Geneza kontaktów bilateralnych . 46
1.1. Przebieg negocjacji akcesyjnych . 51

2. Relacje gospodarcze z Turcją . 55

Spis treści

6

3. Argumenty „za” przyjęciem Turcji do Unii Europejskiej 57
4. Argumenty „przeciw” potencjalnemu członkostwu Turcji w Unii

Europejskiej . 62
5. Uwagi końcowe . 69

R O Z D Z I A Ł 3
Stosunki Unia Europejska–Izrael . 71

1. Geneza stosunków europejsko-izraelskich . 72
1.1. Powody nieufności Izraela w stosunku do Unii Europejskiej . . . 80

2. Izrael jako hipotetyczny kandydat do Unii Europejskiej 84
3. Stosunki gospodarcze i handlowe Unii Europejskiej z Izraelem 87
4. Uwagi końcowe . 91

R O Z D Z I A Ł 4
Relacje łączące Unię Europejską z Australią i Nową Zelandią 94

1. Unia Europejska a Australia – stosunki polityczne 95
2. Relacje gospodarcze z Australią . 100
3. Unia Europejska a Nowa Zelandia – stosunki polityczne 104
4. Relacje gospodarcze z Nową Zelandią . 108
5. Uwagi końcowe . 111

R O Z D Z I A Ł 5
Relacje Unii Europejskiej z Dalekim Wschodem (Japonią, Republiką
Korei) . 114

1. Stosunki polityczne Unii Europejskiej z Japonią 115
2. Relacje gospodarcze Unii Europejskiej z Japonią 120
3. Stosunki polityczne Unii Europejskiej z Koreą Południową 124
4. Relacje gospodarcze Unii Europejskiej z Koreą Południową 131
5. Uwagi końcowe . 135

R O Z D Z I A Ł 6
Współpraca Unii Europejskiej z wybranymi państwami Stowarzysze-
nia Narodów Azji Południowo-Wschodniej (ASEAN) 136

1. Geneza i cele utworzenia ASEAN . 137
2. Stosunki polityczne łączące Unię Europejską z ASEAN 141
3. Relacje polityczne Unii Europejskiej z państwami grupy ASEAN . . 146

7

4. Międzyregionalne stosunki gospodarcze UE–ASEAN 152
5. Uwagi końcowe . 157

R O Z D Z I A Ł 7
Stosunki Unia Europejska–Indie . 159

1. Geneza stosunków politycznych Unii Europejskiej z Indiami 160
2. Stosunki gospodarcze i handlowe . 165
3. Aktualne problemy i wyzwania partnerstwa 170
4. Uwagi końcowe . 177

Zakończenie . 179
Bibliografia . 183

Zamiarem założycieli Europejskiej Wspólnoty Gospodarczej (EWG) było
powołanie organizacji o ekonomicznym charakterze prowadzonej działal-
ności, która jednak wraz z pogłębianiem się integracji „rozleje” swe kom-
petencje także na dziedziny nieekonomiczne. Wiele państw europejskich
z uwagą śledziło rozwój EWG, nie podejmując jednak żadnych kroków
celem przystąpienia do niej. Z różnych powodów – część państw oba-
wiała się posądzenia o przynależność do zachodniego bloku wojskowego
i tym samym utraty statusu państwa neutralnego (np. Austria, Szwajcaria,
Finlandia). Inne z kolei obawiały się nadmiernej dominacji we Wspólno-
tach Niemiec i Francji (np. Wielka Brytania), wreszcie niektóre państwa za-
interesowane były tylko częściową integracją gospodarczą, nieobejmującą
kwestii rolnych i rybackich czy też sektora usług (np. Norwegia, Islandia).
Niejako więc obok EWG powołano do życia Europejskie Stowarzyszenie
Wolnego Handlu (EFTA), które – przynajmniej w założeniach – stanowić
miało pewną przeciwwagę dla EWG.

Tak jednak ułożyły się losy obu organizacji, że większość państw nie-
gdyś konstytuujących EFTA jest dziś członkami Unii Europejskiej. Te,
które pozostały w EFTA (Norwegia, Szwajcaria, Islandia, Liechtenstein),
blisko z nią współpracują. Są więc te podmioty dla siebie ważne – za-
równo ze względów gospodarczych, jak i bezpieczeństwa. Różnie jednak
kształtują się bilateralne stosunki państw EFTA z UE, stąd też niezwykle

Relacje Unii Europejskiej z państwami Europejskiego
Stowarzyszenia Wolnego Handlu (EFTA) – Szwajcarią,
Norwegią, Islandią i Liechtensteinem

Rozdział 1.18

interesującym zagadnieniem będzie krótkie ich prześledzenie w poniższym
rozdziale.

1. Powstanie Europejskiego Stowarzyszenia Wolnego Handlu

Na mocy Konwencji sztokholmskiej podpisanej 4 stycznia 1960 roku po-
wołano do życia, z dniem 3 maja 1960 roku, Europejskie Stowarzyszenie
Wolnego Handlu. Państwami-założycielami tej organizacji były: Austria,
Dania, Norwegia, Portugalia, Szwajcaria, Szwecja i Wielka Brytania. Rok
później także Finlandia wyraziła swoje zainteresowanie współpracą w ra-
mach EFTA, zostając członkiem stowarzyszonym. Wszystkie wskazane
państwa nie chciały, z podanych już wcześniej względów, włączać się
w główny nurt procesów integracyjnych w Europie, prowadzony pod
egidą Europejskiej Wspólnoty Gospodarczej. To, do czego dążyły, sprowa-
dzało się do utworzenia zwykłej strefy wolnego handlu i wspólnego rynku
między tymi państwami, bez zbędnej instytucjonalizacji, procedur, kosztów
i zagrożenia pogłębianiem więzi integracyjnych1. W 1970 roku przystąpiła
do EFTA Islandia, a w 1992 również Liechtenstein. Cóż z tego jednak,
gdy dotychczasowi członkowie występowali z tej organizacji i wybierali
integrację w ramach Wspólnot Europejskich, daleko więc szerszą i głęb-
szą. Tak stało się w przypadku Wielkiej Brytanii i Danii, które przystąpiły
do Wspólnot w 1973 roku (rok wcześniej zrezygnowały z członkostwa
w EFTA), Portugalii (wystąpiła z EFTA w 1985 roku, a wstąpiła do Wspól-
not w 1986) oraz Austrii, Finlandii i Szwecji, które do Unii Europejskiej
przystąpiły w roku 1995.

1 Por. P. Frankowski, Perspektywy członkostwa Islandii w Unii Europejskiej, „Wspól-
noty Europejskie” 2011, nr 2, s. 31; R. Castaldi, The relationship of the European Com-
munities (and then Union) with EFTA and the Council of Europe, http://www.ccis.cgs.
aau.dk/digitalAssets/5/5584_roberto_castaldi.pdf, s. 10; S. Gstöhl, A Neighbourhood Eco-
nomic Community – finalité economique for the ENP?, „EU Diplomacy Papers” 2008, nr 3,
s. 13–16.

19

Tabela 1. Budżet EFTA na rok 2012 w podziale na zadania
Za

da
ni

a
w

 b
ud

że
ci

e

D
zi

ał
an

ia

do
ty

cz
ąc

e h
an

dl
u

D
zi

ał
an

ia

do
ty

cz
ąc

e E
O

G

W
sp

ół
pr

ac
a

st
at

ys
ty

cz
na

EF

TA
 z

U
E

U
słu

gi

Se
kr

et
ar

ia
tu

G

en
er

al
ne

go

Pr
og

ra
m

y
w

sp
ół

pr
ac

y
U

E–
–E

FT
A

 i
EF

TA

Ad
m

in
ist

ra
cj

a
i z

ar
zą

dz
an

ie

O
G

Ó
ŁE

M

Koszty
zadania
(frank
szwajcarski)

4 696 000 7 712 000 679 000 1 964 000 2 958 000 4 057 000 22 066 000

Źródło: EFTA Budget, http://www.efta.int/about-efta/efta-budget.aspx.

Tabela 2. Budżet EFTA na rok 2012 w podziale na wkład finansowy państw człon-
kowskich

Państwo Wkład do budżetu EFTA
(w %)

Wkład do budżetu EFTA
(frank szwajcarski)

Islandia 3,83 844 360
Liechtenstein 0,88 195 198
Norwegia 56,65 12 501 012
Szwajcaria 38,64 8 525 430
OGÓŁEM 100,00 22 066 000

Źródło: EFTA Budget, http://www.efta.int/about-efta/efta-budget.aspx.

2. Utworzenie Europejskiego Obszaru Gospodarczego

Dwie prężne organizacje międzynarodowe znajdujące się w bezpośrednim
sąsiedztwie nie mogły pozostawać bez żadnego wpływu na siebie nawza-
jem. Zbyt wiele bowiem było (i jest) punktów stycznych we wzajemnych
relacjach, zwłaszcza zaś dotyczących szeroko rozumianych kwestii go-
spodarczych. By móc więc zacieśniać i tak bliską współpracę 2 maja 1992

Rozdział 1.20

roku w Porto postanowiono podpisać porozumienie o utworzeniu Euro-
pejskiego Obszaru Gospodarczego (European Economic Area)2. Początek
jego obowiązywania jednakże, wskutek negatywnego wyniku referendum
zatwierdzającego w Szwajcarii, przesunął się w czasie aż do 1 stycznia
1994 roku, niezbędne było bowiem usunięcie z treści tego porozumienia
wszelkich odniesień do Szwajcarii, a przy tym zarysowanie zrębów dalszej
współpracy z tym państwem.

Cały sens i istota EOG sprowadza się do czterech fundamentalnych
wolności, które leżały również u podstawy tworzenia Europejskiej Wspól-
noty Gospodarczej, a które to reguły po dziś dzień stanowią o wielkiej
wartości Unii Europejskiej. Mowa tu oczywiście o swobodzie przepływu
osób, towarów, usług i kapitału3. Te cztery wolności niezaprzeczalnie
przyczyniły się do dynamicznego rozwoju Europy po II wojnie światowej,
czyniąc z obszaru Wspólnot prężny organizm ekonomiczny, z którym
muszą się liczyć inne podmioty stosunków międzynarodowych. EOG jest
więc strefą wolnego handlu (I etap integracji państw), a także Wspólnym
Rynkiem (III etap integracji państw)4. Państwa EFTA, niejako w zamian za
dopuszczenie do Jednolitego Rynku Europejskiego WE/UE, dokładają się
do funkcjonowania unijnego Funduszu Spójności, skierowanego do naj-
biedniejszych państw członkowskich UE (DNB<90% średniej UE-25).
Finansują również własne programy finansowe, jak Mechanizm Finansowy
EOG oraz Norweski Mechanizm Finansowy5, a także uczestniczą w szeregu
programów unijnych (np. 7 Program Ramowy, Kultura 2007, Media 2007,
Program ochrony konsumentów, Program ochrony zdrowia publicznego

2 Por. Agreement on the European Economic Area – Final Act – Joint Declarations –
Declarations by the Governments of the Member States of the Community and the EFTA
States – Arrangements – Agreed Minutes – Declarations by one or several of the Contracting
Parties of the Agreement on the European Economic Area, Dz.U. WE nr L 1 z 3.01.1994
roku.

3 Por. E. Bergmann, Deeply inside the European project, [w:] A. Önnerfors, A. D. Segesten
(red.), Negotiating Europe: Foundations, Dynamics, Challenges, Lund 2007, s. 4–5.

4 Pominięto więc etap II, czyli unię celną.
5 Szwajcaria, mimo że pozostaje poza EOG, także ma swój program finansowy – Pro-

gram Szwajcarski.

21

itd.). Ponadto państwa EFTA przyjęły do swych wewnętrznych porządków
prawnych znaczną część dorobku prawnego Unii Europejskiej, zwłaszcza
w zakresie gospodarki, spraw społecznych, środowiskowych itp.6

3. Relacje polityczne Unii Europejskiej ze Szwajcarią

Choć Szwajcaria położona jest w samym sercu Europy, a do tego dys-
ponuje szerokimi kontaktami gospodarczymi z państwami członkow-
skimi Unii Europejskiej, wreszcie spełnia wszelkie kryteria członkostwa,
to jednak zgodnie z wolą swych obywateli wyrażaną w referendach nie
jest członkiem tejże organizacji, jak również nie przystąpiła do Europej-
skiego Obszaru Gospodarczego (EOG). Niemniej jednak oba podmioty
stosunków międzynarodowych są silnie ze sobą powiązane, ściśle ze sobą
współpracują, a wzajemne relacje oparte są na kilkunastu sektorowych
umowach bilateralnych7. Gdy uwzględnić przy tym tzw. autonomiczną
implementację unijnego dorobku prawnego, zachowanie pełnej suwe-
renności, neutralności oraz specyfiki systemu politycznego, to nie będą
zaskakujące opinie określające stosunki UE ze Szwajcarią jako „integrację
bez członkostwa” czy też jako „uprzywilejowane partnerstwo”8. Warto

6 Porozumienie nie dotyczy jednak Wspólnej Polityki Rolnej, Wspólnej Polityki Ry-
backiej, Wspólnej Polityki Handlowej, unii celnej, unii walutowej, Wspólnej Polityki Za-
granicznej i Bezpieczeństwa oraz wymiaru sprawiedliwości i spraw wewnętrznych (mimo
że państwa EFTA należą do obszaru Schengen). Por. H. van Randwyck, EFTA or the EU,
http://www.brugesgroup.com/EFTAorTheEU.pdf, s. 12.

7 Zdaniem Stanisława C. Kozłowskiego „droga umów bilateralnych jako podstawa
rozwoju stosunków z UE cieszy się poparciem większości obywateli i zyskała rangę priory-
tetowej strategii rozwoju relacji szwajcarsko-unijnych”, S. C. Kozłowski, Konfederacja Szwaj-
carska a proces integracji europejskiej. Kontrowersje między Bernem a Brukselą dotyczące
reżimów podatkowych w kantonach szwajcarskich, „Studia Europejskie” 2009, nr 2, s. 58.

8 Por. S. Kux, Zwischen der Isolation und autonomer Anpassung: Die Schweiz im inte-
grationspolitischen Abseits?, „ZEI Discussion Paper” 1998, nr 3, s. 7. O wadach i zaletach
takiego rozwiązania oraz o jego ewentualnym zastosowaniu w przypadku innego państwa
trzeciego szerzej w: A. Tovias, The EU models of external relations with EEA countries and

