


Jean Monnet Chair
Uniwersytetu Jagiellońskiego

KONFERENCJE MIĘDZYRZĄDOWE 1990-1991

PODSTAWA PRAWNA

1. Art. 96 TEWWS
2. Art. 236 TEWG
3. Art. 204 TEWEA

FAZA PRZYGOTOWAWCZA KM 1990-1991

1. Uwarunkowania międzynarodowe:
 - 1.1. Zakończenie zimnej wojny
 - 1.2. Zjednoczenie D
 - 1.3. Asymetria w dynamice wzrostu gospodarczego między PC WE a USA i Japonią
2. Uwarunkowania wewnątrz wspólnotowe:
 - 2.1. F opowiadała się za pogłębieniem integracji w sferze politycznej, militarnej, gospodarczej i walutowej w celu wzmocnienia swojej pozycji w systemie międzynarodowym i zabezpieczenia się przed skutkami zjednoczenia D

FAZA PRZYGOTOWAWCZA KM 1990-1991 (C.D.)

2.2. F, D, B, NL i L (Unia Gospodarcza Beneluksu od 1.11.1960 r.) - ustanowienie UGiW w celu wzmocnienia rynku wewnętrznego (1992 r.)

2.3. GR, P, E i IRL - pozytywne skutki pogłębienia integracji dla ich gospodarek

3. W dniach 27-28.06.1988 r. RE powołała komitetu złożony z prezesów BC PC i ekspertów na czele z Delorsem w celu przygotowania raportu na temat warunków i możliwości ustanowienia UGiW

FAZA PRZYGOTOWAWCZA KM 1990-1991 (C.D.)

4. W dniach 26-27.06.1989 r. RE zaakceptowała raport Delorsa, który zawierał plan utworzenia UGiW:
 - 4.1. W pierwszym etapie, który miał się rozpocząć 1.07.1990 r. wraz z wejściem w życie postanowień JAE dotyczących pełnej liberalizacji przepływu kapitału, wszystkie PC miały przystąpić do ESW oraz wzmocnić koordynację polityk gospodarczych i walutowych
 - 4.2. Po wejściu w życie TR winien się rozpocząć drugi etap, którego celem było utworzenie ESBC
 - 4.3. W etapie trzecim należałoby ustanowić stałe kursy walutowe i przekazać ESBC pełną odpowiedzialność za politykę walutową. Następnie należało rozpocząć przygotowania do utworzenia wspólnej waluty

FAZA PRZYGOTOWAWCZA KM 1990-1991 (C.D.)

5. Warunkiem prawidłowego funkcjonowania UW było stworzenie UG, którą Delors rozumiał jako nową fazę integracji, obejmującą 4 elementy składowe:

5.1. Rynek wewnętrzny

5.2. Uwspólnotowanie polityki konkurencji, umożliwiające prawidłowe funkcjonowanie rynku wewnętrznego

5.3. Koordynacja polityki makroekonomicznej w celu powiązania polityki walutowej z polityką fiskalną dla zapewnienia wewnętrznej równowagi gospodarczej i stabilności cen

5.4. Polityka strukturalna służąca wyrównywaniu różnic w rozwoju ekonomicznym i społecznym na obszarze WE

FAZA PRZYGOTOWAWCZA KM 1990-1991 (C.D.)

6. W odróżnieniu od planu Wenera, raport Delorsa nie przewidywał unifikacji polityk fiskalnych PC
7. W czerwcu 1990 r. RE podjęła decyzję o zwołaniu KM-UP oraz KM-UGiW
8. W grudniu 1990 r. RE postanowiła, że rokowania obu KM winny się odbywać równolegle, zaś ich postanowienia miały być skodyfikowane w jednej umowie międzynarodowej

OBRADY KM 1990-1991: UNIA POLITYCZNA

1. 15.12.1990 r. podczas posiedzenia RE w Rzymie nastąpiło uroczyste otwarcie obu KM.
2. W czasie posiedzenia MSZ PC w dniach 15-16.04.1991 r. Jacques F. Poos przedstawił notę, zawierającą projekt traktatu o UP, która miałyby się składać z 3 filarów:
 - 2.1. I filar: WE oraz UGiW
 - 2.2. II filar: WPZiB
 - 2.3. III filar: WSiSW
3. W dniach 2-3.06.1991 r. podczas posiedzenia MSZ PC w Dreźnie przeciw strukturze filarowej przyszłej UP opowiedziało się aż 8 spośród 12 ministrów. Wezwali oni do opracowania nowego projektu traktatu, przewidującego jednolitą strukturę ustrojową przyszłej Unii

OBRADY KM 1990-1991: UNIA POLITYCZNA

4. Prezydencja L przedłożyła w czerwcu 1991 r. drugi projekt traktatu o UP, utrzymujący trójfilarowy model Unii, ale wzmacniający jej infrastrukturę ponadnarodową. Zaakceptowany przez RE w dniach 28-29.06.1991 r. jako podstawa dla dalszych rokowań
5. We wrześniu 1991 r. prezydencja NL przedstawiła nowy projekt traktatu: UP oparta na jednolitej strukturze ustrojowej, obejmującej WE, stosunki zewnętrzne i bezpieczeństwo wewnętrzne

OBRADY KM 1990-1991: UNIA POLITYCZNA

6. Jednak 30.09.1991 r. w czasie posiedzenia w Brukseli MSZ, PC odrzucili projekt NL większością głosów 7/5 (F, D, L, UK, DK, G, P), zalecając drugi projekt L
7. Decydujące było stanowisko D, które początkowo poparty jednolitą strukturą ustrojową UP, ale pod naciskiem F zmieniły zdanie. Od tego momentu była już tylko mowa o UE
8. 8.11.1991 r. prezydencja NL przedłożyła projekt UE, opierający się zasadniczo na założeniach drugiego projektu luksemburskiego z 17.06.1991 r. Zakładał on trójfilarowy model UE:
 - 8.1. I filar: EWWS, WE, EWEA
 - 8.2. II filar: WPZiB
 - 8.3. III filar: WSiSW

OBRADY KM 1990-1991: UNIA GOSPODARCZA I WALUTOWA

1. I faza obrad (prezydencja L): porozumienie o zasadach regulowania kursu ECU wobec walut PT
2. II faza obrad (prezydencja NL): projekt UGiW. Jego wstępną wersję przedłożył 29.10.1991 r. Wim Kok. Projekt określał szczegółowo działania w II i III etapie realizacji UGiW:
 - 2.1. Na początku drugiego etapu (1.01.1994 r.) stworzenie podstaw traktatowych dla istniejącego od 13.03.1979 r. ESW oraz powołanie Europejskiego Instytutu Walutowego (EIW)
 - 2.2. Na początku trzeciego etapu (1.01.1997 r.) ustanowienie EBC
3. Warunkiem przynależności do UGiW miało być wypełnianie przez PC 4 kryteriów konwergencji

OBRADY KM 1990-1991: UNIA GOSPODARCZA I WALUTOWA

4. 26.11.1991 r., przy sprzeciwie GR, GB, IRL i DK, uzgodniono restrykcje wobec PC naruszających kryteria konwergencji:
 - 4.1. Poufne upomnienie
 - 4.2. Publiczna krytyka
 - 4.3. Kary finansowe
5. Zasadnicza linia podziału w sprawie realizacji projektu UGiW przebiegała między F i D a GB i DK

OBRADY KM 1990-1991: UNIA GOSPODARCZA I WALUTOWA

- 5.1. Projekt TR nie przewidywał unifikacji polityki fiskalnej, co mogło prowadzić do kolizji interesów między polityką walutową EBC a polityką fiskalną PC
- 5.2. Początkowo gwarancją stabilnego funkcjonowania UGiW miała być UP
- 5.3. Gdy idea UP upadła D zabiegały o ustanowienie PSiW jako mechanizmu kontroli ponadnarodowej UGiW
- 6. Ostateczną wersję projektu traktatu o UGiW uzgodniono 1.12.1991 r. podczas posiedzenia w Scheveningen

