
PWSZ IPiA STUDIA LUBUSKIE

Tom X Sulechów 2014

IZABELA MARIA JANKOWSKA
Państwowa Wyższa Szkoła Zawodowa w Sulechowie

Pozycja prawno-ustrojowa

transnarodowych federacji partii politycznych

1. Wprowadzenie

Unia Europejska jest unikatową organizacją międzynarodową, która na mocy

postanowień traktatów założycielskich wykorzystuje uprawnienia, cedowane na

jej rzecz przez kraje związkowe, oraz wywiera wpływ na ich struktury, procesy

i funkcje1. W ramach pogłębiania i utrwalania integracji politycznej następuje

rozwój skomplikowanej sieci powiązań i relacji pomiędzy aktorami krajowego

życia politycznego a podmiotami zewnętrznymi, a także szeroko rozumiana dy-

fuzja kultur narodowych. Skutkuje to wzmożeniem procesu implementacji reguł

i zasad europejskich w całokształcie decyzji krajowych oraz wpływu mechani-

1
 Dla porządku odnotujmy, że Unia Europejska jest swoistą kombinacją struktur

międzynarodowych, konfederacji i państwa federalnego. Rozbieżności w zakresie jej

tożsamości prawno-instytucjonalnej wynikają z faktu, że zarówno w aktach normatyw-

nych, jak i w literaturze przedmiotu nie wypracowano powszechnie przyjętej definicji,

zaś wokół sformułowanego powyżej dylematu nadal toczy się nieustająca dyskusja teo-

retyczna. Dla potrzeb niniejszej pracy najtrafniejsze wydaje się spostrzeżenie, że Unia

Europejska jest ponadnarodową organizacją sui generis, która ma samodzielną strukturę

organizacyjną i realizuje wspólne cele o charakterze publicznym. Zob. szerzej:

J. McCormick, Understanding the European Union. A Concise Introduction, New York

2002, s. 1-27.

28 IZABELA MARIA JANKOWSKA

zmów państwa narodowego na struktury jak też procedury organizacyjne, decy-

zyjne i egzekucyjne Wspólnoty2.

Fundamentalnymi zasadami ustrojowymi, na których Unia opiera swój

system władzy, są silnie rozbudowane formy demokracji przedstawicielskiej

 i uczestniczącej3. Ich wyrazem jest występowanie bezpośredniej reprezentacji

obywateli w Parlamencie Europejskim, na którą – w opinii Simona Hixa – skła-

dają się dwie odrębne struktury organizacyjne4.

Pierwszą strukturą są grupy item frakcje polityczne, zrzeszające euro-

parlamentarzystów z różnych państw członkowskich według przynależności

grupowej. Do ich kompetencji należy wyłonienie przewodniczącego, 14 wice-

2
 O zacieraniu się granic między tym, co wewnątrzpaństwowe a tym, co między-

narodowe oraz sieci wzajemnych powiązań określanych w literaturze mianem Policy

Networks and Actor Based Models interesująco piszą E. Nowak, R. Riedel, Europeiza-

cja – teorie, mechanizmy, agenda badawcza, [w:] Polska i Europa Środkowa. Demokra-

tyzacja. Konsolidacja. Europeizacja, E. Nowak, R. Riedel (red.), Lublin 2010, s. 213-

220. Warto również pamiętać, że z uwagi na zaawansowane korelacje między wspólno-

towymi a narodowymi podmiotami politycznymi system ten bywa określany jako wie-

lopoziomowy (Multi-Level Political System) lub mieszany (Mixed Political System).

Zob. szerzej: C. Lord, P. Magnette, Notes Towards a General Theory of Legitimacy in

the European Union, ”European Social Research Center Working Papers” 2002, No. 39,

s. 3-6.
3
 Za taką wykładnią przemawia treść art. 10 Traktatu o Unii Europejskiej,

uwzględniającego zmiany wprowadzone Traktatem z Lizbony, Lizbona 26 październik

2012, Dz.Urz. UE 2007 C 306, s. 1 (Oświadczenie rządowe z dnia 29 listopada 2009 r.

w sprawie mocy obowiązującej Traktatu z Lizbony, Dz.U. 2009, nr 2003, poz. 1570).
4
 Zob. szerzej: S. Hix, B. Høyland, The Political System of the European Union,

London 2011, s. 12-15. Zob. też definicje zaproponowane przez S. Hixa [w:] System

polityczny Unii Europejskiej, Warszawa 2010, s. 5. Do polskich opracowań naukowych,

które odwołują się do tego podziału można również zaliczyć: W. Gagatek, Status praw-

ny frakcji politycznych w Parlamencie Europejskim, [w:] „Studia Europejskie” 2007,

nr 2, s. 83; B. Kosowska-Gąstoł, Prawna instytucjonalizacja partii politycznych na po-

ziomie europejskim, [w:] „Studia Europejskie” 2005, nr 3, s. 73. O podobnym rozgrani-

czeniu oraz strukturach i formach współpracy samych już partii politycznych na forum

Unii Europejskiej interesująco pisze M. Witkowska, Europejskie partie polityczne jako

podmioty modernizacji, [w:] Modernizacja Unii Europejskiej, K.A. Wojtaszczyk (red.),

Warszawa 2011, s. 325-328. Ponadto, przyjmując założenie o elementach demokracji

bezpośredniej w Parlamencie Europejskim, należy pamiętać o pośrednim przedstawi-

cielstwie szefów egzekutyw krajowych w Radzie Europejskiej i Radzie Ministrów „za

pośrednictwem rządów podlegających wewnątrzpaństwowej kontroli parlamentarnej”.

Zob. szerzej: J. Pawłowski, Przebudowa instytucjonalna Unii Europejskiej wobec po-

trzeb legitymizacji, s. 33, http://www.ce.uw.edu.pl/pliki/pw/art-pawlowski.pdf (data do-

stępu 16.08.2013).

Pozycja prawno-ustrojowa transnarodowych federacji partii politycznych 29

przewodniczących oraz pięciu kwestorów Parlamentu Europejskiego. Biorą one

również udział w ustalaniu harmonogramu prac legislacyjnych, kształtowaniu

porządku obrad sesji plenarnych oraz czuwaniu nad rzeczowym ich przebie-

giem. Grupy te mają także określoną strukturę organizacyjną, legitymowanych

reprezentantów, zaś ich funkcjonowanie opłacane jest z budżetu unijnego

zgromadzenia parlamentarnego5.

Drugą strukturę stanowią transnarodowe federacje partii politycznych,

a więc ugrupowania o charakterze pozaparlamentarnym, stanowiące zbiór bli-

skich programowo stronnictw krajowych, skonsolidowanych dzięki afiliacjom

politycznym, a nie narodowym. Stowarzyszenia te posiadają własny statut, akt

założycielski, plan wykonawczy, system aksjonormatywny, zgromadzenie par-

tyjne, hierarchiczną strukturę instytucjonalną, organ wykonawczy oraz aspiracje

stania się w pełni rozwiniętą europejską partią polityczną6.

Przedmiotem analizy niniejszej publikacji są przepisy prawne, regulujące

funkcjonowanie transnarodowych partii politycznych, jak również zasady

prawne i normy konwencyjne kształtujące wzajemny stosunek między profilem

i ofertą programową partii poziomu europejskiego i narodowego. Przedstawiany

tekst jest także próbą weryfikacji twierdzeń na temat niskiej rangi politycznej

partii europejskich oraz ich mocno ograniczonych zdolności wpływu na euro-

pejski system władzy. Dużo uwagi poświęcono też niezwykle interesującemu,

z punktu widzenia analizy prawno-politologicznej, zagadnieniu europeizacji po-

lityki wewnętrznej państw członkowskich oraz ich narodowych podmiotów

i instytucji.

Wsparciem metodycznym artykułu są zwłaszcza dwie prace na temat eu-

ropejskiego systemu politycznego i partyjnego autorstwa Wojciecha Gagatka.

Należą do nich: Status prawny frakcji politycznych w Parlamencie Europejskim,

„Studia Europejskie” 2007, nr 2 oraz Transnarodowe federacje partii politycz-

nych w UE, „Międzynarodowy Przegląd Polityczny” 2006, nr 16, s. 190-220.

Pośród materiałów wykorzystanych w niniejszym tekście na szczególną uwagę

5
 Zob. szerzej: S. Hix, B. Høyland, The Political System…, op. cit., s. 159 i n.

oraz V. Miller, European Parliament Political Groups, www.parliament.uk/briefing-

papers/SN05031.pdf , s. 1-3 (data dostępu 16.08.2013). Warto również podkreślić, że to

one są najistotniejszym czynnikiem przesądzającym o taktyce i wyniku głosowań

w Parlamencie Europejskim. To bowiem na zebraniach grup politycznych uzgadnia się

strategię zawarcia porozumienia z innymi grupami. Zob. szerzej: J. Ruszkowski, Po-

nadnarodowość w systemie politycznym Unii Europejskiej, Warszawa 2010, s. 236.
6
 S. Hix, B. Høyland, The Political System…, op. cit., s. 137-140.

30 IZABELA MARIA JANKOWSKA

zasługują również artykuły Beaty Kosowskiej-Gąstoł, m.in.: Prawna instytu-

cjonalizacja partii politycznych na poziomie europejskim, „Studia Europejskie”

2005, nr 3 oraz Zasady tworzenia grup politycznych w Parlamencie Europej-

skim ze szczególnym uwzględnieniem tzw. frakcji technicznych, „Przegląd Sej-

mowy. Studia i Materiały” 2011, 6(107). Kolejnymi pozycjami traktującymi

o problematyce profilu programowego poszczególnych ugrupowań były prace:

Janusza Ruszkowskiego, Ponadnarodowość w systemie politycznym Unii Euro-

pejskiej, Warszawa 2010 i Marty Witkowskiej, Europejskie partie polityczne

jako podmioty modernizacji [w:] K.A. Wojtaszczyk (red.), Modernizacja Unii

Europejskiej, Warszawa 2011.

2. Geneza historyczna i status prawny
partii poziomu europejskiego

Pierwsze frakcje europejskie, będące wyrazicielami interesów różnych rodzin

stronnictw politycznych, zostały oficjalnie uznane w 1953 r. Wtedy delegaci

Wspólnego Zgromadzenia EWWiS podjęli decyzję, że do ich utworzenia po-

trzeba dziewięciu reprezentantów parlamentów krajowych, desygnowanych

przez państwa członkowskie. Początkowa faza ich funkcjonowania charaktery-

zowała się znacznym rozczłonkowaniem, fragmentaryzacją i niskim stopniem

ponadnarodowej współpracy strukturalnej. Charakterystyczną cechą tego okresu

było też izolowanie powyższych wspólnotowych grup politycznych od proce-

sów decyzyjnych oraz ograniczanie ich zaangażowania w politykę europejską.

Główne argumenty stojące za tym przekonaniem związane były z obawami

przed degradacją krajowych systemów politycznych oraz pozbawieniem parla-

mentów i rządów narodowych części uprawnień ustawodawczych
7
. Ponadto za

wskazane uznano zastąpienie mechanizmu rywalizacji o głosy wyborców przez

praktyki kooperacji i współdecydowania, stanowiące – zdaniem ówczesnych

7
 W okresie tym nic też nie zapowiadało tworzenia zrzeszeń politycznych w Par-

lamencie Europejskim o wspólnym fundamencie ideologicznym. Nie czyniły tego rów-

nież traktat paryski i traktaty rzymskie. Wspomina o tym B. Kosowska-Gąstoł, Zasady

tworzenia grup politycznych w Parlamencie Europejskim ze szczególnym uwzględnie-

niem tzw. frakcji technicznych, [w:] „Przegląd Sejmowy. Studia i Materiały” 2011,

6(107).

Pozycja prawno-ustrojowa transnarodowych federacji partii politycznych 31

decydentów politycznych – najpełniejsze urzeczywistnienie idei, które legły

u podstaw budowy Europy demokratycznej i solidarnej
8
.

Kolejnym etapem ewolucji systemu była zapowiedź zorganizowania

w czerwcu 1979 r. pierwszych, bezpośrednich i powszechnych wyborów do

Parlamentu Europejskiego oraz obietnica, że od tej pory skład unijnego zgro-

madzenia zacznie odzwierciedlać intencje wyborcze obywateli Wspólnoty, a nie

interesy państw członkowskich. W odpowiedzi na te zjawiska w europejskiej

przestrzeni politycznej zaczął dominować mechanizm konsensualny, sprzyjają-

cy tworzeniu się karteli partii politycznych złożonych z autonomicznych stron-

nictw krajowych o podobnym profilu programowym, które w określonej sytu-

acji godziły się na współpracę
9
. Do pierwszych z nich należały Konfederacja

Partii Socjalistycznych WE, Federacja Liberalnych i Demokratycznych Partii

WE, Europejska Partia Ludowa-Federacja Partii Chrześcijańsko-Demokra-

tycznych
10

.

W pierwszym okresie funkcjonowania miały one stanowić forum transna-

rodowej współpracy stronnictw politycznych, wzmacniać ich pozycję w euro-

pejskiej przestrzeni rywalizacji oraz stanowić zaplecze polityczne dla członków

Parlamentu Europejskiego
11

. W celu realizacji tych zamierzeń organizowano

tzw. szczyty, w których uczestniczyli premierzy poszczególnych krajów człon-

kowskich, liderzy partyjni oraz szefowie frakcji politycznych w Parlamencie

8
 Warto odnotować, że kooperacji i współdecydowania partyjnego nie należy

utożsamiać z typologią specjalnych i zwykłych procedur legislacyjnych Parlamentu Eu-

ropejskiego. Zob. szerzej: T.J. Selck, Preferences and Procedures. European Union

Legislative Decision-Making, Londyn 2006, s. 63-66. O przekonaniach ówczesnych elit

politycznych interesująco piszą K.J. Alter, D. Steinberg, The Theory and Reality of the

European Coal and Steel Community, s. 3-4,

http://www.bcics.northwestern.edu/documents/workingpapers/Buffett_07-

001_Alter_Steinberg.pdf (data dostępu 19.08.2013).
9
 W opinii M. Witkowskiej współpraca międzynarodowa partii politycznych po-

czątkowo dominowała wśród partii socjalistycznych, w okresie późniejszym natomiast

swe kontakty zinstytucjonalizowały pozostałe, reprezentujące odmienne orientacje ide-

ologiczne. Zob. M. Witkowska, Europejskie partie polityczne…, op. cit., s. 326.
10

 Obecnie wśród federacji wymieniane są jeszcze Europejska Partia Zielonych

oraz Wolne Przymierze Europejskie. Zob. szerzej:

http://europeangreens.eu/content/egp-manifesto oraz http://www.e-f-a.org/home.php

(data dostępu 19.08. 2013).
11

 Podobnie B. Kosowska-Gąstoł, Zasady tworzenia grup politycznych…, op. cit.,

s. 75 oraz S. Hix, The Transnational Party Federations, [w:] Political Parties and the

European Union, J. Gaffney (ed.), Londyn 2003, s. 312 i n.

32 IZABELA MARIA JANKOWSKA

Europejskim i członkowie Komisji Europejskiej reprezentujących zbliżone afi-

liacje polityczne
12

. Z czasem nastąpiło jednak stopniowe rozbudowanie sforma-

lizowanej struktury organizacyjnej. Wpływ na to miało precyzowanie ideolo-

gicznych postulatów wyrażających określone interesy polityczno-ekonomiczne

oraz rozszerzanie pozaparlamentarnych wpływów. Tendencję tę dodatkowo

utrwalało stopniowe przeobrażanie Parlamentu Europejskiego z instytucji

o charakterze konsultacyjnym w organ przedstawicielski o uprawnieniach pra-

wodawczych i kontrolnych wobec innych podmiotów europejskich
13

.

12

 Wspomina o tym M. Witkowska, Europejskie partie polityczne…, op. cit.,

s. 328.
13

 Wpływ na cykliczne rozszerzanie roli instytucjonalnej Parlamentu Europej-

skiego miały następujące regulacje prawne: Traktat zmieniający niektóre postanowienia

budżetowe traktatów ustanawiających Wspólnoty Europejskie i Traktatu ustanawiające-

go Jedną Radę i Jedną Komisję Wspólnot Europejskich, Luksemburg 22 kwietnia

1970 r.; Dz.Urz. WE 1971 L2, s. 1. [niedostępny w języku polskim] Akty podstawowe

Unii Europejskiej, Dziennik Ustaw, załącznik nr 2 do nr 90, 30.04.2004, poz.864, t. I,

s. 126. Traktat zmieniający niektóre postanowienia finansowe, Traktatu ustanawiające-

go Europejskie Wspólnoty Gospodarcze oraz Traktatu ustanawiającego Jedną Radę

i Jedną Komisję Wspólnot Europejskich, Bruksela 22 lipca 1975 r.; Dz.Urz. WE

1977L359, s. 1 [niedostępny w języku polskim]. Akty podstawowe prawa Unii Europej-

skiej, Dziennik Ustaw, załącznik nr 2 do nr 90, 30.04.2004, poz.864, t. I, s. 133. Akt do-

tyczący wyboru przedstawicieli do Zgromadzenia w powszechnych wyborach bezpo-

średnich, Bruksela 20 września 1976 r.; Dz.Urz.WE1976L278, s. 5 [niedostępny w ję-

zyku polskim]. Akty podstawowe prawa Unii Europejskiej, Dziennik Ustaw, załącznik

nr 2 do nr 90, 30.04.2004, poz. 864, t. 1, s. 148. Jednolity Akt Europejski, Luksemburg

17 lutego 1986 r.; Dz.Urz. WE 1987 L 169, s. 1 [niedostępny w języku polskim]. Akty

podstawowe prawa Unii Europejskiej, Dziennik Ustaw, załącznik nr 2 do nr 90,

30.04.2004, poz. 864, t. I, s. 113. Traktat o Unii Europejskiej, Maastricht

7 lutego 1992 r.; Dz.Urz. WE 1992 C 191, s. 1 [niedostępny w języku polskim]. Akty

podstawowe prawa Unii Europejskiej, Dziennik Ustaw, załącznik nr 2 do nr 90,

30.04.2004, poz. 864, t. II, s. 492; Traktat z Amsterdamu zmieniający Traktat o Unii

Europejskiej, Traktaty ustanawiające Wspólnoty Europejskie i niektóre związane z nimi

akty, Amsterdam 2 października 1997 r.; Dz.Urz. WE 1997 C 340, s. 1 [niedostępny w

języku polskim]. Akty podstawowe prawa Unii Europejskiej, Dziennik Ustaw, załącz-

nik nr 2 do nr 90, 30.04.2004, poz. 864, t. II, s. 553; Traktat z Nicei zmieniający Traktat

o Unii Europejskiej, Traktat ustanawiający Wspólnotę Europejską i niektóre związane z

nimi akty, Nicea 26 lutego 2001 r.; Dz.Urz. WE 2001 C 80, s. 1 [niedostępny w języku

polskim]. Akty podstawowe prawa Unii Europejskiej, Dziennik Ustaw, załącznik nr 2

do nr 90, 30.04.2004, poz. 864, t. II, s. 660; Traktat z Lizbony zmieniający Traktat

o Unii Europejskiej i Traktat ustanawiający Wspólnotę Europejską. Zob. szerzej: Ośro-

dek Informacji I Dokumentacji Europejskiej

http://oide.sejm.gov.pl/oide/index.php?option=com_content&view=article&id=14815&

Itemid=357#A, passim (data dostępu 20.05.2014).

Pozycja prawno-ustrojowa transnarodowych federacji partii politycznych 33

Problemem były jednak ogólnikowość i różnorodność form prawnych,

wynikające z różnic w legislacjach krajowych. Dodatkowe komplikacje budził

też fakt, że europejski ustawodawca nie wyjaśnił zakresu pojęciowego oraz

podmiotowego transnarodowych federacji partii politycznych, a do lat 90. nie

istniały w zasadzie żadne regulacje wspólnotowe (poza ogólnikową wzmianką

w regulaminie Parlamentu Europejskiego), określające zasady ich działania
14

.

Pierwsze próby prawnej instytucjonalizacji przyniósł dopiero Traktat

z Maastricht, na gruncie którego zalegalizowano ich istnienie, stwierdzając

explicite, iż partie polityczne poziomu europejskiego to organizacje o wymiarze

ponadnarodowym, mające wspólny program polityczny, w skład których wcho-

dzą krajowe ugrupowania partyjne państw członkowskich Unii Europejskiej.

Zmiany te wprowadzono poprzez dodanie artykułu 138a do części V Traktatu

w brzmieniu: „Partie polityczne na poziomie europejskim są ważnym czynni-

kiem integracji w ramach Unii. Przyczyniają się one do kształtowania świado-

mości europejskiej i wyrażania woli politycznej obywateli Unii”
15

. Niemal iden-

tycznie brzmiące ogólniki znalazły się też w art. 12 ust. 2 Karty Praw Podsta-

wowych Unii Europejskiej, zgodnie z którym „partie polityczne na poziomie

Unii przyczyniają się do wyrażania woli politycznej jej obywateli”
16

.

Innym aktem normatywnym, mającym wpływ na europeizację wspólno-

towych stronnictw politycznych, był Traktat z Amsterdamu, a zwłaszcza treść

artykułów J.18 i K.13. Zgodnie z ich brzmieniem wydatki administracyjne po-

noszone w związku z realizacją artykułu 138a są pokrywane z budżetu Wspól-

14

 W literaturze polskiej odnotowują to B. Kosowska-Gąstoł, Zasady tworzenia

grup politycznych…, op. cit., s. 76 oraz B. Szmulik, Partie polityczne na poziomie euro-

pejskim, [w]: D. Dudek (red.), Zasady ustroju III Rzeczpospolitej Polskiej, Warszawa

2009, s. 212 i n.
15

 Treść artykułu przytoczona za: Traktat o Unii Europejskiej (Traktat z Ma-

astricht). Na marginesie warto zaznaczyć, że kwestie partii poziomu europejskiego po-

średnio zostały uregulowane w art. 189 i 190 Traktatu o Unii Europejskiej i Traktatu

ustanawiającego Wspólnotę Europejską. Zgodnie z treścią pierwszego Parlament Euro-

pejski składa się z przedstawicieli narodów państw należących do Wspólnoty, których

liczba nie przekracza 732 osób. Natomiast art. 190 określa, że przedstawiciele ci są wy-

bierani w powszechnych wyborach bezpośrednich, na okres pięciu lat. Zob. szerzej:

Wersja skonsolidowana Traktatu o Unii Europejskiej i Traktatu ustanawiającego

Wspólnotę Europejską uwzględniająca zmiany wprowadzone Traktatem z Aten, Ateny

16 kwietnia 2003 r.: Dz.Urz. Unii Europejskiej 2006 r.: C321 E/1.
16

 Zob. szerzej: Karta Praw Podstawowych Unii Europejskiej, Nicea 7 grudnia

2000 r.: Dz.Urz. UE 2012 C 326. s. 2.

34 IZABELA MARIA JANKOWSKA

not Europejskich
17

. Warto zaznaczyć, że w efekcie przyjęcia nowej numeracji

cytowany art. 138a stał się art. 191 i była to jedyna zmiana dotycząca tej pro-

blematyki
18

.

Kolejną regulacją precyzującą pozycję ustrojową europartii był Traktat

z Nicei, a nade wszystko wzmiankowany art. 191. Jak wynika z treści ust. 2

powyższej normy: „Rada, stanowiąc zgodnie z procedurą określoną w artykule

251, określa status partii politycznych na poziomie europejskim, w szczególno-

ści zasady dotyczące ich finansowania”
19

. Bezpośrednim następstwem nawiąza-

nia do art. 251 było zaangażowanie do współpracy Parlamentu Europejskiego,

Rady i Komisji Europejskiej oraz poszerzenie regulacji prawnej o zasady nor-

mujące ową kooperację. Za taką interpretacją przemawia także analiza treści

międzyrządowej deklaracji nr 11 w sprawie art.191, a przede wszystkim frag-

menty dotyczące trybu współdecydowania owych organów przy opracowywa-

niu i wprowadzaniu dwóch kluczowych zasad dotowania, tj. separacji finanso-

wej partii krajowych i pan-europejskich, a także równości w traktowaniu tych

drugich pod względem finansowym
20

.

Instytucjonalne ramy funkcjonowania partii pan-europejskich w ramach

aktów prawa wtórnego rozwija rozporządzenie (WE) nr 2004/2003 Parlamentu

Europejskiego i Rady Unii Europejskiej z dnia 4 listopada 2003 r. w sprawie

przepisów regulujących partie polityczne na poziomie europejskim oraz zasad

dotyczących ich finansowania
21

. Na podstawie wymogów w nim zdefiniowa-

nych potwierdzono, że partia polityczna poziomu europejskiego jest stowarzy-

17

 Wymieniony jako podstawa prawna Traktat z Amsterdamu zmieniający Trak-

tat o Unii Europejskiej. Traktaty ustanawiające Wspólnoty Europejskie i niektóre zwią-

zane z nimi akty z 1 maja 1999 r., przytoczony za: Amsterdam, 2 października 1997 r.;

Dz.Urz. WE 1997 C 340, s. 1 [niedostępny w języku polskim]. Akty podstawowe prawa

Unii Europejskiej, Dz.U., załącznik nr 2 do nr 90, 30.04.2004, poz. 864, t. II, s. 553.
18

 Stosowna adnotacja znajduje się w tabeli ekwiwalencyjnej w załączniku do

niniejszego Traktatu, stanowiącego jego integralną część.
19

 Zob. Traktat z Nicei zmieniający Traktat o Unii Europejskiej, Traktaty usta-

nawiające Wspólnoty Europejskie i niektóre związane z nimi akty, Nicea 26 lutego

2001 r.
20

 Dane na temat zakresu przedmiotowego Deklaracji nr 11 w sprawie art. 191

przytoczone za: F. Jasiński, C. Mik, Partie polityczne na poziomie europejskim, Parla-

ment Europejski. Wybrane zagadnienia, Zeszyty OIDE, nr 4:

http://oide.sejm.gov.pl/oide/images/files/publikacje/zeszyty_OIDE_04.pdf, s. 12 i n.
21

 Bruksela, Dz.Urz. Unii Europejskiej L 297 z 15 listopada 2003 r.; s. 1, zmie-

nione rozporządzeniem nr 1524/2007 Parlamentu Europejskiego i Rady z dnia 18 grud-

nia 2007 r.: (Dz.Urz. L 343 z 27 grudnia 2007, s. 5).

http://oide.sejm.gov.pl/oide/images/files/publikacje/zeszyty_OIDE_04.pdf

Pozycja prawno-ustrojowa transnarodowych federacji partii politycznych 35

szeniem obywateli, realizujących cele polityczne zgodne z ustawodawstwem

przynajmniej jednego państwa członkowskiego, zaś ich sojusz sformułowano

jako uporządkowaną współpracę między przynajmniej dwoma stronnictwami
22

.

Stronnictwa polityczne wymienione w art. 2, zgodnie z treścią art. 3 ww. aktu

wykonawczego, są zobowiązane, by

1) posiadać osobowość prawną w państwie członkowskim, w którym mają

swoją siedzibę;

2) być reprezentowane w co najmniej jednej czwartej państw członkowskich

przez posłów Parlamentu Europejskiego lub w parlamentach narodowych

lub regionalnych bądź zgromadzeniach regionalnych, czy też zebrać w co

najmniej w jednej czwartej państw członkowskich minimum trzy procent

oddanych głosów w każdym z tych państw członkowskich podczas ostat-

nich wyborów do Parlamentu Europejskiego;

3) przestrzegać, zarówno w programie, jak i działaniach zasad, na których

opiera się Unia Europejska23;

4) uczestniczyć w wyborach do Parlamentu Europejskiego lub wyrazić taki

zamiar24.

22

 Zob. szerzej: art. 2 wzmiankowanej regulacji. Warto w tym miejscu podkre-

ślić, że w opinii C. Mika i F. Jasińskiego, celem owego aktu prawnego było nie tyle

usprawnienie funkcjonowania europejskich partii politycznych, lecz narodowych sys-

temów politycznych, działających za pośrednictwem swych przedstawicieli w Parla-

mencie Europejskim. Zob. szerzej: F. Jasiński, C. Mik, Rozporządzenie Parlamentu

i Rady (WE) Nr 2004/2003 z 4 listopada 2003 r. w sprawie przepisów o partiach poli-

tycznych na poziomie międzynarodowym oraz zasad dotyczących ich finansowania –

komentarz, „Kwartalnik Prawa Publicznego” 2003, nr 3, s. 294-295.
23

 Katalog owych standardów cywilizacyjnych i wytycznych obejmuje m.in. za-

sadę wolności, demokracji, poszanowania praw człowieka i jego podstawowych wolno-

ści oraz państwa prawnego. Zob. szerzej: Preambuła Karty praw podstawowych Unii

Europejskiej, passim. Zob. też: art. 2 Traktatu z Lizbony zmieniającego Traktat o Unii

Europejskiej i Traktat ustanawiający Wspólnotę Europejską.
24

 W opinii teoretyków prawa, politologii i stosunków międzynarodowych

pierwsze dwa kryteria mają charakter obiektywny w odróżnieniu od trzeciego i czwar-

tego. Subiektywizm i ideologiczne brzmienie ostatnich polega na tym, że opierają się

wyłącznie na woli politycznej danej partii, która, dążąc do uzyskania wpływu na wła-

dzę, formułuje deklaratywny i trudny do skwantyfikowania zbiór celów i zamierzeń.

W rezultacie pierwsze dwa warunki mogą być zweryfikowane ex officio przez Parla-

ment Europejski, pozostałe natomiast jedynie w drodze receptum arbitrii. Wstępną kon-

trolę kryterium ideologicznego i programowego przeprowadza 1/4 członków Parlamen-

tu Europejskiego reprezentowanych przez co najmniej trzy grupy polityczne. Ostateczne

rozstrzygnięcia podejmują jednak członkowie trzyosobowej komisji, składającej się

36 IZABELA MARIA JANKOWSKA

Rozporządzenie było jednak kilkakrotnie nowelizowane. Ostatnia zmiana

została dokonana 18 grudnia 2007 r., kiedy w wyniku wspólnych prac kodyfi-

kacyjnych Rady Europejskiej i Parlamentu wydane zostało rozporządzenie

zmieniające (WE) nr 2004/2003 w sprawie przepisów regulujących partie poli-

tyczne na poziomie europejskim oraz zasad dotyczących ich finansowania
25

.

Bezpośrednim następstwem powyższej normy stało się powołanie do życia fun-

dacji politycznej poziomu europejskiego, organu prawnie autonomicznego wo-

bec partii wspólnotowych, powołanego w celu rozpowszechniania szeroko ro-

zumianych badań i analiz. W praktyce oznaczało to, że europejskie partie poli-

tyczne mogą zakładać i finansować prawnie wyodrębnione, stowarzyszone ze-

społy ekspertów o zróżnicowanym obliczu programowo-ideologicznym
26

.

Zmieniona regulacja przyznała im też wyłączną odpowiedzialność za organiza-

cję kampanii do wyborów europejskich oraz możliwość wykorzystywania środ-

ków na ten cel
27

.

Warto również podkreślić, że dziesięć lat po wejściu w życie wzmianko-

wanego aktu normatywnego oraz pięć lat po jego rewizji w 2007 r., Komisja

Europejska opublikowała projekt rozporządzenia Parlamentu Europejskiego

z niezależnych osobistości o niekwestionowanych kompetencjach (jeden z nich powo-

ływany jest przez Parlament, drugi przez Radę, trzeci zaś przez Komisję Europejską),

zobowiązanej do uzasadnienia swej opinii w tzw. rozsądnym czasie. Ostatnim etapem

tej procedury jest wydanie rezolucji przez parlament, na mocy której kontrolowane

ugrupowanie może stracić status partii politycznej poziomu europejskiego, jak i wspar-

cie finansowe Wspólnoty. Omawiają to: P. Kaleta, T. Karaś, European Transnational

Federation of Political Parties as a Subject of Law, “Jura Falconis” 2005, vol. 42, Nr 2,

s. 72-75. Należy przy tym pamiętać, że by dana partia została uznana za europejską nie-

koniecznie musi być reprezentowana w Parlamencie Europejskim, wystarczy bowiem,

by była reprezentowana w centralnych lub regionalnych zgromadzeniach wybranych

państw członkowskich. Nie musi też czynnie uczestniczyć w elekcji do Parlamentu Eu-

ropejskiego, wystarczy bowiem złożenie deklaracji o gotowości do wzięcia w nich

udziału. Fakt ten podkreśla. M. Witkowska, Europejskie partie polityczne…, op. cit.,

s. 330.
25

 Dz.Urz. Unii Europejskiej L 343/5, Bruksela.
26

 Niezależnie od powyższego w dalszym ciągu zabronione jest dotowanie kra-

jowych partii politycznych. Podkreślają to m.in.: B. Lindberg, A. Rasmussen,

A. Warntjen, The Role of Political Parties in the European Union, Belgium 2010,

s. 132-133.
27

 Więcej na temat przepisów regulujących partie polityczne na poziomie euro-

pejskim oraz zasad ich finansowania:

http://europa.eu/legislation_summaries/institutional_affairs/institutions_bodies_and_age

ncies/l33315_pl.htm.

Pozycja prawno-ustrojowa transnarodowych federacji partii politycznych 37

i Rady w sprawie statutu i finansowania europejskich partii politycznych i euro-

pejskich fundacji politycznych
28

. Jego zakres przedmiotowy objął wzmocnienie

europejskiej demokracji przedstawicielskiej oraz pogłębienie i poszerzenie

dwustronnych relacji między poziomem wspólnotowym a narodowym. Projek-

todawca pragnął również doprowadzić do zmiany reguł instytucjonalnych obo-

wiązujących w Komisji Europejskiej oraz wzrostu rangi politycznej analizowa-

nych organizacji poprzez przyznanie im uprawnień do wskazywania swoich

kandydatów na stanowisko przyszłego przewodniczącego KE. W projekcie za-

deklarowano także wolę czynnego włączenia obywateli w proces integracji eu-

ropejskiej, poprawienia współpracy międzypartyjnej na poziomie krajowym

i transnarodowym oraz uwzględnienia postulatów zawartych w rezolucji Parla-

mentu Europejskiego z 6 kwietnia 2011 r.
29

3. Kontrowersje w funkcjonowaniu
transnarodowych federacji partii politycznych

Oprócz pozytywnych opinii na przestrzeni lat, wobec działalności transnarodo-

wych federacji partii politycznych, sformułowano szereg zarzutów. Po pierwsze

wskazywano, że choć ich formalne deklaracje ideowo-programowe są zbieżne,

to jednak rzeczywista polaryzacja między krajowymi aktorami życia politycz-

nego uniemożliwia wypracowanie spójnych pomysłów legislacyjnych oraz

prowadzenie efektywnego dialogu obywatelskiego na poziomie wspólnoto-

wym
30

.

28

 Przedstawione w opraciu o: Proposal for a Regulation of the European Par-

liament and of the Council on the Statue and Funding of European Political Parties and

European Political Foundations, http://ec.europa.eu/commission_2010-

2014/sefcovic/documents/com_2012_499_en.pdf, passim. Należy nadmienić, że niniej-

sza praca uwzględnia stan prawny na dzień 30 września 2013 r., kiedy to losy projektu

nie są jeszcze ostatecznie rozstrzygnięte.
29

 Uchwała zwana od nazwiska sprawozdawczyni „raportem Giannakou” zawie-

ra szereg rozstrzygnięć, które dotyczą wprowadzenia zmian w systemie finansowania

europejskich partii politycznych i powiązanych z nimi fundacji politycznych, Ibidem,

s. 2-3.
30

 W literaturze anglojęzycznej wspominają o tym m.in.: D.S. Bell, Ch. Lord,

Transnational Parties in the European Union, Oslo 1998, s. 188-192. W literaturze pol-

skiej fakt ten odnotowuje K. Sobolewska-Myślik, Rozwój europartii jako ponadnaro-

dowych struktur życia politycznego – szanse, możliwości, problemy, [w:] Suwerenność

państwa we współczesnych stosunkach międzynarodowych, Z. Leszczyński, S. Sadow-

ski (red.), Warszawa 2005, s. 282.

38 IZABELA MARIA JANKOWSKA

Druga grupa zarzutów dotyczy braku istnienia wspólnego manifestu w

wyborach europejskich, co nie tylko osłabia dynamikę procesu kreowania kohe-

rentnych partyjnych organizacji, ale też przyczynia się do „niestabilności roz-

wiązań na arenie gabinetowej”
31

. Powstaje wobec tego pytanie, czy transnaro-

dowe federacje partii politycznych są wyłącznie organizacjami patronackimi,

roztaczającymi opiekę merytoryczną i organizacyjną nad partiami członkow-

skimi, czy też otwartymi europejskimi stronnictwami politycznymi
32

?

W opinii Giovanniego Sartoriego, wybitnego włoskiego politologa spe-

cjalizującego się w analizie systemów politycznych, pod pojęciem partii należy

rozumieć „dobrowolną grupę polityczną obecną w procesie wyborczym oraz

zdolną do selekcji kandydatów zasiadających w ciałach legislacyjnych i wyko-

nawczych”
33

. Uwzględniając wskazane cechy należy uznać, że cytowana defi-

nicja, choć powszechnie przyjęta, a zarazem czytelna i zrozumiała, nie wyczer-

puje wszystkich możliwych sposobów zrozumienia całego zagadnienia.

Z jednej bowiem strony analizowane w ich obecnej formie transnarodowe

federacje nie są partiami politycznymi w pełnym tego słowa znaczeniu
34

.

31

 Zdaniem Waldemara Wojtasika dającą się zauważyć prawidłowością jest zło-

żona wielosystemowość europejskiego systemu partyjnego oraz niezwykle zawiły układ

powiązań między poszczególnymi podmiotami politycznymi i grupami wpływu, wyni-

kający chociażby z doraźnych przetargów, strategii i układów członkowskich. Zob. sze-

rzej: W. Wojtasik, Specyfika rywalizacji politycznej w wyborach do Parlamentu Euro-

pejskiego, http://www.sbc.org.pl/Content/22125/wojtasik.pdf, s. 19.
32

 Za ilustrację tych wątpliwości niech posłuży przeprowadzona w 2009 i 2011 r.

analiza treści proklamowanych manifestów wyborczych Partii Europejskich Socjalistów

(PES), Europejskiej Partii Ludowej (EPP), Europejskiej Partii Zielonych (EGP) oraz ich

stronnictw członkowskich. Na jej podstawie można wnosić, że federacje nie spełniają

programowego warunku konwergencji, a wszelkie podobieństwa między europejskimi

i krajowymi tezami programowymi mają charakter instrumentalny i fasadowy. Zob.

szerzej: E. Siglas, J. Pollak, Political Parties at the European Level: Do They Satisfy the

Condition of Programmatic Convergences, [w:] The Challenges of Democratic Repre-

sentation in the European Union, S. Krőger, D. Friedrich (eds.), Basingstoke 2012,

s. 23-40; P. Kaleta, Status prawny europejskiej transnarodowej federacji partii

politycznych – studium przypadku Europejskiej Partii Ludowej, „Studia Europejskie”.

Centrum Europejskie Uniwersytetu Warszawskiego 2012, nr 3, passim.
33

 Termin przytoczony za: G. Sartori, Parties and Party Systems. A Framework

for Analysis, Cambridge 2005, s. 24. Warto podkreślić, że z uwagi na ograniczenia ob-

jętościowe niniejszego artykułu oraz w celu uniknięcia spekulacji intelektualnej autorka

celowo nie wdaje się w debatę definicyjną i ogranicza wyłącznie do tego jednego poję-

cia, które zresztą jest najbardziej precyzyjne i jednoznaczne.
34

 Podobny tok rozumowania można znaleźć u innych autorów: B. Kosowska-

Gąstoł, Zasady tworzenia grup politycznych…, op. cit., s. 73, W. Gagatek, Status praw-

Pozycja prawno-ustrojowa transnarodowych federacji partii politycznych 39

W Unii Europejskiej brak jest rządu centralnego, o udział w którym mogłyby

one konkurować między sobą. Poza tym związek między obywatelami państw

członkowskich a partiami szczebla europejskiego jest pośredni, albowiem

wspomniane organizacje w dalszym ciągu nie mogą nominować kandydatów

w wyborach do Parlamentu lub Komisji Europejskiej lub na stanowisko prze-

wodniczącego Rady Europejskiej. Nominacje te pozostają prerogatywą partii

i rządów narodowych, zaś arena krajowa nadal pozostaje zasadniczym miej-

scem, gdzie zapada większość decyzji. Dostrzegalne są też ograniczone możli-

wości apelowania do elektoratu poprzez wykorzystanie ideologii, ponieważ za-

spokojenie jego oczekiwań ma charakter drugorzędny w wyborach europej-

skich.

Z drugiej wszak strony nie można zapominać, że Unia Europejska ofi-

cjalnie uznaje ponadnarodowe stowarzyszenia za partie polityczne i akcentuje

konieczność zapewnienia im odpowiednich środków finansowych w budżecie

Wspólnoty
35

. Za taką wykładnią przemawia także funkcjonalny związek między

nimi, obejmujący podobieństwo wewnętrznych struktur organizacyjnych,

zbieżność manifestów wyborczych w elekcjach europejskich i założeń ideowo-

programowych w wyborach krajowych oraz paralelizm unijnych i narodowych

regulacji prawnych, pozwalających na indywidualne członkostwo w ich struktu-

ny transnarodowych federacji partii politycznych w Unii Europejskiej,

http://www.mpp.org.pl/16/16_6.html (data dostępu 12.09.2013), passim; W. Gagatek,

Transnarodowe federacje partii politycznych w UE, „Międzynarodowy Przegląd Poli-

tyczny” 2006, nr 16, s. 190-220, A. Antoszewski, R. Herbut, Systemy polityczne współ-

czesnej Europy, Warszawa 2006, s. 182-189. Ciekawą próbę usystematyzowania tego

zagadnienia wprowadza także J. Ruszkowski. Jego zdaniem bowiem, choć ponadnaro-

dowe stowarzyszenia polityczne spełniają kryteria, które pozwalają określać je mianem

partii, wypełniają bowiem charakterystyczne dla politycznych stronnictw funkcje,

w tym też kierunku zmierza ich ewolucja organizacyjna, to jednak „nie są one wyrazi-

cielkami specyficznie ponadnarodowych interesów politycznych”. To z kolei czyni

niemożliwym określenie ich „jako w pełni ponadnarodowych partii politycznych”. Zob.

szerzej: J. Ruszkowski, Ponadnarodowość w systemie politycznym…, op. cit., s. 241.

Stanowisko to nawiązuje w swych założeniach do opinii K. Sobolewskiej-Myślik, Roz-

wój europartii jako ponadnarodowych struktur życia…, op. cit., s. 282-283.
35

 Przedstawione w oparciu o rozporządzenie (WE) Nr 1524/2007 Parlamentu

Europejskiego i Rady z dnia 18 grudnia 2007 r. zmieniające rozporządzenie (WE)

nr 2004/2003 w sprawie przepisów regulujących partie polityczne na poziomie europej-

skim oraz zasad dotyczących ich finansowania (Dz.Urz. Unii Europejskiej L 343 z 27

grudnia 2007, s. 5-8.

40 IZABELA MARIA JANKOWSKA

rach
36

. Nie ulega również wątpliwości, że zasadniczym celem rywalizujących

między sobą stowarzyszeń i stronnictw politycznych jest uformowanie stabil-

nych większości wokół projektów aktów prawnych, które zostaną ewentualnie

przyjęte.

Reasumując powyższe dociekania, wobec braku obiektywnych i w pełni

weryfikowalnych kryteriów czynienie owych dystynkcji wydaje się zbędne.

Wniosek ten potwierdza wypowiedź Christophera Lorda, uznawanego za jedne-

go z najwybitniejszych badaczy transnarodowych federacji partii politycznych.

W jego opinii „strukturalne podobieństwa między europartiami i konwencjo-

nalnymi stronnictwami politycznymi może mieć wyłącznie charakter mime-

tyczny […], stąd też błędem byłoby próbować dokonywać teoretycznego roz-

graniczenia miedzy nimi”
37

. Wśród zwolenników tego przekonania można także

wymienić Dimitrisa Tsatosa, zdaniem którego „zamiast wnikać w różnice po-

między ugrupowaniami krajowymi a wspólnotowymi, korzystniejszym będzie

przyjęcie, że te pierwsze posiadają wiele różnych cech tych drugich wyprowa-

dzonych i przekazywanych mutatis mutandis”
38

.

4. Zbieżność programowa

Pomimo istnienia rozlicznych trudności związanych z rozumieniem terminu,

wydaje się, że cechą wspólną większości analiz jest przekonanie, jakoby trans-

narodowe partie polityczne stanowią coś więcej niż tylko grupę krajowych sto-

warzyszeń. Bezpośrednim następstwem przyjętego założenia jest z kolei do-

36

 Należy zauważyć, że choć członkostwo w ugrupowaniach wspólnotowych ma

zazwyczaj charakter korporacyjny (zbiorowy), dopuszczalna jest również forma indy-

widualnej partycypacji politycznej obywateli. Polega na przyznawaniu poszczególnym

pretendentom kategorii „aktywistów”, którzy choć nie mają prawa głosu, to jednak mo-

gą demonstrować swe poglądy, wyrażać interesy, dążenia i postulaty społeczeństwa,

brać udział w spotkaniach oraz organizować się samodzielnie w grupy robocze na are-

nie narodowej. Pionierskie inicjatywy na tym polu podjęła Partia Europejskich Socjali-

stów. Zob. A. Skrzypek, Ludzie na pierwszym miejscu. Analiza procesu tworzenia Manifestu

Wyborczego Partii Europejskich Socjalistów na wybory 2009 roku, „Studia Politologiczne”

2010, vol. 14, s. 252.
37

 S. Hix, Ch. Lord, Political Parties in the European Union, London 1997,

s. 123.
38

 D. Tsatos, European Political Parties? Preliminary Reflections on Interpreting the

Maastricht Treaty Article on Political Parties (Article 138a of the EC Treaty), [w]: “Human

Rights Law Journal” 1995, 16, 13 (1995), s. 19.

Pozycja prawno-ustrojowa transnarodowych federacji partii politycznych 41

mniemanie, że dla ich międzypartyjnego porozumienia niezbędny jest pewien

stopień ideologicznej spójności, który umożliwia pogłębianie więzi integracyj-

nych między poziomem europejskim a narodowym, realizowanie wspólnych

celów oraz ogłaszanie spójnych, właściwie sformułowanych zapisów statuto-

wych. Powyższe postulaty i stanowiska partii winny z kolei znaleźć odzwier-

ciedlenie w nadrzędnych dokumentach federacji, czyli europejskich manifestach

wyborczych, stanowiących zbiór „wskazówek ideowych dla europejskich ro-

dzin partyjnych”
39

. Tylko bowiem podczas europejskiej rywalizacji wyborczej

mają one szansę odegrać swoje role w procesie „kształtowania i wyrażania opi-

nii społeczeństwa europejskiego” oraz „zbliżania polityki prowadzonej na

szczeblu krajowym do polityki szczebla unijnego”
40

.

Proklamowany manifest jest zatem nie tylko świadectwem przyjętej oraz

realizowanej koncepcji organizacji i funkcjonowania danego ugrupowania, ale

także dowodem na istnienie demokracji wewnątrzpartyjnej. Stanowi przy tym

forum dyskusji między koalicjantami, podstawę ich wspólnych działań oraz

symbol zjednoczenia w zakresie konkretnych wyzwań politycznych i społecz-

nych. Ponadto, wyrazista strategia polityczna ułatwia przełamanie impasu ne-

gocjacyjnego w sytuacjach, gdy brak wspólnego porozumienia blokuje postępy

w tworzeniu polityki oraz uniemożliwia zawarcie ponadpartyjnego konsensusu

co do planu prac w nowej kadencji. Dzięki wspólnie wypracowanym tezom

programowym adwersarze i stronnicy polityczni otrzymują wyraźny sygnał, że

federacja jest jednością, a zarazem partią polityczną w tradycyjnym rozumieniu

i tak winna być traktowana
41

. Jednocześnie wspólna, opracowana w drodze

konsensusu oferta programowa może pełnić doniosłą rolę w lokalnej kampanii

wyborczej, stanowi bowiem dobrą okazję dla krajowych partii politycznych, by

wykazać, jak poważnie traktują swoje członkostwo w federacji. To również

właściwy moment, żeby zwiększyć proces identyfikacji politycznej obywateli

oraz ich pośredni wpływ na proces decyzyjny w UE.

39

 A. Skrzypek, Ludzie na pierwszym miejscu…, op. cit., s. 250.
40

 Pierwszy cytat za art. 138a Traktatu z Maastricht, drugi zaś za: Wniosek Ko-

misji w sprawie statutu i finansowania europejskich partii politycznych i europejskich

fundacji politycznych COM (2012)0499 – C7-0288-2012/0237 (COD).
41

 Podobna ocena znajduje się też na stronie internetowej Association of Accredi-

ted Public Policy Advocates to the European Union Website;

http://www.aalep.eu/election_manifestos_%3A_caveat_emptor_! (data dostępu

24.09.2013).

42 IZABELA MARIA JANKOWSKA

Zazwyczaj jednak partie narodowe nie informują o swojej afiliacji z par-

tią europejską, zaś tematyka prowadzonych przez nie kampanii wyborczych do

Parlamentu Europejskiego oscyluje wokół spraw i priorytetów wewnątrzkrajo-

wych, a nie ponadnarodowych. Wśród najistotniejszych przyczyn tego zjawiska

należy wymienić erozję zaufania publicznego dla struktur unijnych, ograniczo-

ną funkcję przedstawicielską Parlamentu Europejskiego, brak bezpośredniego

związku między aktem wyborczym głosujących a kształtem europejskiej egze-

kutywy, ograniczony poziom współpracy w ramach europejskich koalicji sto-

warzyszeń politycznych oraz brak konieczności zabiegania przez partie o po-

parcie elektoratu europejskiego. Inną ważną przyczyną niepodnoszenia w trak-

cie kampanii kwestii europejskich jest rozdrobnienie polityczne koalicjantów

oraz występujące między nimi różnice dotyczące procesu integracji, jego tempa

bądź zakresu. W sytuacji ewidentnych rozbieżności w deklaracjach programo-

wych poszczególnych ugrupowań istnieje co prawda możliwość zawieszenia

ich członkostwa, jest to jednak ultima ratio, nie dające gwarancji na przyszłe

„posłuszeństwo” partii członkowskiej. Należy również pamiętać, że ten sposób

wywierania wpływu może się okazać szkodliwy dla partii poziomu europej-

skiego, zwłaszcza gdy stronnictwo narodowe jest duże i wpływowe
42

.

5. Projekt ponadnarodowych list wyborczych

Słabość programowa, brak wyrazistej strategii europejskich platform politycz-

nych, niska motywacja obywateli do uczestniczenia w wyborach oraz podda-

wanie w wątpliwość nie tylko legitymizacji rządzących, ale przede wszystkim

sposobu funkcjonowania całego systemu instytucjonalnego Unii Europejskiej

spowodowało, że Komisja Spraw Konstytucyjnych Parlamentu Europejskiego

przygotowała propozycję zmian w prawie wyborczym. Zgodnie z tą koncepcją

oprócz dotychczasowego trybu wyboru deputowanych do unijnego ciała parla-

mentarnego w elekcjach krajowych, obywatele mieliby możliwość zagłosowa-

nia (drugi głos) na kandydata z jednej, wspólnej listy europejskiej
43

. Prawo jej

42

 Wątek odmiennych postaw polityczno-programowych w obrębie jednej euro-

partii wielokrotnie pojawia się u S. Hixa, Ch. Lorda, Political Parties…, op. cit., s. 172,

192, 201 oraz E. Siglasa, J. Pollaka, Political Parties at the…, op. cit., s. 26, 29, 34.
43

 W rezultacie zmian powstałby jeden okręg wyborczy, obejmujący swym za-

sięgiem całe terytorium Unii Europejskiej. Zob. szerzej: Sprawozdanie Komisji Spraw

Konstytucyjnych Parlamentu Europejskiego, nr 36/2011, Bruksela 30.04.2011, s. 1.

Pozycja prawno-ustrojowa transnarodowych federacji partii politycznych 43

układania miałyby transnarodowe federacje partii politycznych, a znajdujący się

na niej nominaci byliby wyłaniani zgodnie z zasadą równowagi płci oraz po-

chodziliby z co najmniej jednej trzeciej liczby państw unijnych
44

. Łącznie pro-

jekt zakłada wprowadzenie do wspólnotowego zgromadzenia dodatkowych 25

posłów, a więc zwiększenie liczby miejsc w Parlamencie z 751 do 776. Podział

mandatów między konkurencyjne listy wyborcze odbywałby się na podstawie

metody Sainte-Laguë.

W opinii architekta tego przedsięwzięcia, brytyjskiego eurodeputowane-

go Andrew Duffa, propozycja wprowadzenia dodatkowego „unijnego okręgu

wyborczego” przyczyniłaby się do „wzmocnienia europejskiego systemu par-

tyjnego oraz zeuropeizowania kampanii wyborczych”, albowiem kandydaci

umieszczeni na ponadnarodowych listach siłą rzeczy musieliby skupiać się na

rzeczywistych problemach Wspólnoty, a nie na lokalnych kampaniach
45

. Ponad-

to kampania wyborcza musiałaby być prowadzona w co najmniej kilku, jeśli nie

we wszystkich państwach członkowskich, a jej koordynację przejęłyby euro-

partie.

Reforma dotychczasowych procedur obejmowałby także wprowadzenie

wspólnego terminu wyborów. Elekcja trwałaby zawsze dwa dni, tj. odbywałaby

się w sobotę i niedzielę, a jej data zostałaby przesunięta z czerwca na maj.

Zmiany te nie tylko ograniczyłyby problem absencji wyborczej, ale i doprowa-

dziły do zaistnienia rzeczywistego związku między wynikami głosowania

a przyszłym kształtem Komisji Europejskiej
46

.

44

 Stwarzałoby to szansę na wykreowanie tzw. głosowania preferencyjnego za

pośrednictwem systemu list półotwartych, pozwalających wyborcy na wyrażenie prefe-

rencji konkretnych kandydatów, ibidem, s. 2.
45

 Fragment wypowiedzi A. Duffa, ibidem.
46

 Zdaniem W. Gagatka i R. Trzaskowskiego rozpoczęcie działalności przez or-

gan wyłoniony przed wyborem w lipcu nowego przewodniczącego Komisji Europej-

skiej pozwoliłoby, aby skład europejskiej egzekutywy odzwierciedlał wyniki wyborów

do unijnego zgromadzenia parlamentarnego. Zamiarem projektodawcy, niewyrażonym

explicite, było bowiem, aby pierwsze osoby z ponadnarodowej listy wyborczej były

nominatami na przyszłe stanowiska we wspólnotowym organie wykonawczym; zob.

ibidem, s. 3; W. Gagatek, Perspektywy utworzenia transnarodowych list kandydatów

w wyborach do Parlamentu Europejskiego, http://www.wojciechgagatek.pl/wp-

content/uploads/2013/02/Gagatek-Perspektywy-utworzenia-transnarodowych-list-

kandydat%C3%B3w-w-wyborach-do-Parlamentu-Europejskiego.pdf, s. 3, (data dostępu

25.09.2013).

44 IZABELA MARIA JANKOWSKA

Kolejna propozycja zmian dotyczy wprowadzenia w państwach człon-

kowskich, których liczba mieszkańców przekracza 20 mln osób, obowiązkowe-

go podziału na okręgi wyborcze. W konsekwencji wyrównania poziomu repre-

zentacji poszczególnych regionów kraju wzrosnąć ma partycypacja polityczna

obywateli oraz pogłębienie integracji między wyborcą a jego okręgiem. Projek-

todawca chce również stworzenia jednolitego prawa do kandydowania i obniże-

nie czynnego prawa wyborczego do lat 16, a biernego do lat 18.

Konkludując powyższe, pozycja ustrojowa transnarodowych federacji

partii politycznych zmieniła się w sposób istotny za sprawą przepisów wprowa-

dzonych przez Traktat z Maastricht w 1993 r. Do tego czasu ich aktywność nie

była usankcjonowana normami traktatowymi i znajdowała wyraz jedynie w ko-

ordynowaniu wyborów europejskich oraz wspieraniu deputowanych działają-

cych w PE. W następstwie postępującego procesu integracji europejskiej i roz-

woju unijnego parlamentaryzmu wzrosła rola podmiotów i instytucji wspólno-

towych oraz grup wpływu o charakterze gospodarczym, politycznym i związ-

kowym. Wzmocnieniu uległy też powiązania między decydentami politycznymi

na obu poziomach (krajowym i transnarodowym) oraz zdolności organizacyjne

partii paneuropejskich. Ilustracją tych tendencji było pojawienie się kolejnych

norm prawnych, regulujących funkcjonowanie wspólnotowych struktur partyj-

nych i zasad ich finansowania.

Zmiany te nie przyniosły jednak oczekiwanego skutku, jakim było

zwiększenie ich możliwości bezpośredniego wpływu na politykę. Za przyczynę

tego stanu rzeczy można uznać nietypową strukturę instytucjonalną UE, unikal-

ne relacje między substytutem władzy wykonawczej a przedstawicielskiej, wy-

muszoną procedurą współdecydowania i współdziałanie partii na szczeblu eu-

ropejskim, rozłamy wewnątrzpartyjne, oddalenie obywateli od struktur i proce-

sów decyzyjnych UE i wynikający stąd deficyt legitymizacji politycznej dla ist-

niejącego systemu władzy, ograniczone uprawnienia kreacyjne Parlamentu Eu-

ropejskiego we wspólnotowym procesie decyzyjnym oraz zdominowaniu euro-

wyborów przez politykę krajową.

Pozycja prawno-ustrojowa transnarodowych federacji partii politycznych 45

Legal and political status of transnational federations

of political parties

Summary

The article discusses a legal and political status of transnational federations of

political parties. In the introduction the author presents fundamental institution-

al principles of the European Union and describes the nature of two separate or-

ganisational structures functioning within it, i.e. groups (item political factions)

and transnational federations of political parties. The first part introduces theo-

retical and political dimensions of the discourse on historical origins of parties

functioning at European level. It is concluded with a law-making analysis

of their status. The second part discusses controversies concerning the function-

ing of transnational federations of political parties, which in the author’s opin-

ion comprise: considerable polarisation between actors on the national political

scene and absence of common programme in European elections. An important

part of this subchapter is an attempt to answer a question whether transnational

federations of political parties are solely umbrella organisations providing a po-

litical programme and organisational framework for the member parties or

whether they are open European political factions. The third part is devoted

to the analysis of their ideological cohesion as expressed in the fundamental

documents of the federations or European election manifestos. The fourth part

discusses the issue of reform of current election procedures, including creation

of supranational European electoral list, introduction of one election day and

obligatory division of member states into electoral districts.

Systemrechtliche Position der transnationalen

Föderationen politischer Parteien

Zusammenfassung

Der Beitrag wurde der systemrechtlichen Position der transnationalen Föderati-

onen politischer Parteien gewidmet. In der Einführung stellte die Verfasserin

die fundamentalen institutionellen Grundsätze dar, auf denen die Europäische

Union basiert und charakterisierte zwei getrennte organisatorische Strukturen,

die in ihrem Rahmen funktionieren und zwar die Gruppen item politische Frak-

tionen und transnationale Föderationen politischer Parteien. Im ersten Teil,

46 IZABELA MARIA JANKOWSKA

der einen einleitenden Charakter hat, wurde die theoretische und politische Di-

mension des Diskurses zur geschichtlichen Genese einer Partei der europäi-

schen Ebene präsentiert. Eine rechtsbegründende Analyse ihres Status schließt

diesen Teil der Publikation. Im zweiten Teil wurden Kontroversen betreffend

die Art und Weise, wie die transnationalen Föderationen politischer Parteien

funktionieren, dargestellt. Nach Meinung der Verfasserin sind das: eine wesent-

liche Polarisierung der Akteure des politischen Lebens der einzelnen Länder

und kein gemeinsames Manifest bei den europäischen Wahlen. Ein wichtiges

Element des zweiten Teiles ist auch der Versuch, die Frage zu beantworten,

ob die transnationalen Föderationen politischer Parteien ausschließlich Schirm-

herrschaftsorganisationen sind, die die Mitgliedparteien in ihre sachliche und

organisatorische Obhut nehmen, oder ob sie auch offene europäische Parteien

sind. Der dritte Teil wurde der Analyse ihrer ideologischen Kohärenz gewid-

met, die in den vorrangigen Dokumenten der Föderation, also in den europäi-

schen Wahlmanifesten geäußert werden. Der vierte Teil des Beitrags befasst

sich mit der Frage der Reform der bisherigen Wahlverfahren, die aus der Grün-

dung einer übernationalen europäischen Liste, Einführung eines gemeinsamen

Wahltermins und einer pflichtigen Einteilung der Mitgliedstaaten in Wahlbezir-

ke bestehen würde.

