

Piotr MICKIEWICZ
Dolnośląska Szkoła Wyższa

**JAK MODERNIZOWAĆ UNIĘ?
RECENZJA PRACY ZBIOROWEJ
MODERNIZACJA UNII EUROPEJSKIEJ,
RED. K.A. WOJTASZCZYK, OFICYNA WYDAWNICZA ASPRA JR.,
WARSZAWA 2011, SS.612**

Przekonanie o konieczności modernizacji Unii Europejskiej stało się powszechne z chwilą zaistnienia kryzysu finansowego w 2008 roku. Jej istotą jest próba zwiększenia efektywności rynku, zapewnienie spójności społeczno-ekonomicznej występującej pomiędzy państwami Wspólnoty oraz zwiększenie jej pozycji międzynarodowej. W powszechnej opinii establishmentu politycznego wymaga to stosowania efektywnych form zarządzania, ale z kolei prowadzi to do wzrostu znaczenia instytucji unijnych kosztem władz państwowych. Próbą odpowiedzi na pytanie o kształt procesów modernizacyjnych Unii Europejskiej oraz ich wpływu na możliwość realizacji interesów narodowych przez państwo członkowskie jest projekt badawczy prowadzony przez pracowników Katedry Europeistyki i Zakładu Instytucji Europejskich Instytutu Nauk Politycznych Uniwersytetu Warszawskiego. Jego wyniki zaprezentowano w pracy zbiorowej pod tytułem *Modernizacja Unii Europejskiej*. Zespół badaczy pod kierownictwem K.A. Wojtaszczyka zaproponował oryginalne podejście badawcze w postaci wskazania czterech obszarów, określając je jako: *przyczyny modernizacji, podmioty jej podlegające, strategie działań modernizacyjnych oraz kierunki przeobrażeń UE a polska racja stanu*. Podejście to pozwala na ocenę stanu instytucji, wskazanie determinantów zmian, jakim powinna ona podlegać, zaproponowanie strategii modernizacyjnych oraz określenie wpływu proponowanych przeobrażeń na państwo polskie oraz wykazanie, na ile są one zbieżne z polską racją stanu lub naruszają polski interes narodowy. Każdy z wymienionych obszarów badań jest ważny zarówno jako głos ekspertów dotyczący sposobu funkcjonowania Unii Europejskiej, jak dla polskiej polityki europejskiej.

Przechodząc do szczegółowych ocen, wykazać należy, że każdy z obszarów badań ma jasno wytyczony cel i przedmiot badań. Założenia teoretyczne i podejście badawcze zostało zaprezentowane w rozdziale wprowadzającym przez Kierownika Projektu i jednego z Wykonawców (Annę Wierzchowską). Natomiast na część merytoryczną składa się pięć części koncentrujących się na poszczególnych obszarach badawczych. W pierwszym z nich (*Przyczyny modernizacji*) za cel badawczy uznano klasyfikację problemów wewnętrznych i uwarunkowań zewnętrznych ograniczających możliwości efektywnego działania UE. Na tę część publikacji składa się dziewięć opracowań, prezentujących najważniejsze przyczyny modernizacji. Autorzy za takowe uznali problematykę spójności

samej UE, wskazując słusznie na sferę społeczno-gospodarczą. Drugim ze wskazanych problemów jest kwestia sterowalności, czyli wypracowania i realizacji jednolitej wizji działań organizacji i poziomu jej korelacji z samodzielnymi formami aktywności państw członkowskich. Analizie poddano także sposób funkcjonowania zasad demokracji oraz problem legitymizacji władz. Ostatnim z poddanych problemów jest istota wspólnych działań anty kryzysowych. Zgadzając się w pełni z tym podejściem wykazać muszę jednak pominięcie dwóch, uznanych przeze mnie za równie istotnych, problemów. Pierwszym jest kwestia konsekwencji przeobrażeń społecznych, której efektem jest indywidualistyczna polityka państw oraz, ważnych ze względu na istotę funkcjonowania Unii, poszczególnych regionów. Prymat czynnika indywidualistycznego nad dobrem wspólnym w stopniu największym zagraża Unii Europejskiej, gdyż atakuje podstawę jej istnienia. Drugą jest zaś kwestia demograficzna, którą należy rozpatrywać w kontekście, społecznym, kulturowym i gospodarczym. W mojej opinii podstawą jest tu raport ówczesnego Komisarza ds. wewnętrznych Franco Frattiniego, wykazujący skalę zależności pomiędzy możliwościami podtrzymania rozwoju gospodarczego, liczbą ludności w wieku produkcyjnym i potrzebami rynku pracy. Wymuszony potrzebami rynku pracy napływ siły roboczej wymaga prowadzenia niezwykle wyważonej polityki migracyjnej, stosowania migracji wahadłowej i aktywnych działań w innych sferach, w tym także społeczno-kulturowej. Ten czynnik związany jest też z aktywnością zewnętrzną, co zostało w jakimś stopniu dostrzeżone i zaakcentowane przy okazji omówienia przyczyn modernizacji wynikających z dwóch zasadniczych determinantów zewnętrznych (konsekwencje procesów globalizacji oraz wyzwania rozwojowe).

W drugim obszarze badań (*Podmioty modernizacji*), w siedmiu opracowaniach analizie poddali strukturę organizacyjną UE, tą instytucjonalną jak i pozainstytucjonalną. Podkreślić należy objęcie badaniami zarówno regionów, partii politycznych, grup interesów, jak i społeczeństw państw członkowskich. To podejście pozwoliło nie tylko na analizę postaw partii politycznych, grup nacisku czy obywateli, ale także na określenie czynników determinujących formy i kierunki działań podejmowane przez poszczególne grupy społeczne. W połączeniu z analizami dotyczącymi instytucji wykazano, w jakich fazach poszczególne podmioty mogą uczestniczyć w procesach modernizacji oraz jaką rolę mogą w nich odgrywać.

Rozdział IV (*Strategie modernizacji*) zbudowany jest według klasycznego wzorca: cel działań, wynikające z niego zadania i plany ich osiągnięcia, wzorcowe modele realizacji zadań w wymiarze cząstkowym oraz ocena, jakie potencjalne efekty przyniesie realizacja poszczególnych strategii cząstkowych. Jego pewną kontynuacją jest rozdział V (*Płaszczyzny modernizacji*), ukazujący konieczność modernizacji z perspektywy procesu pogłębiania zwartości Unii oraz jej rozszerzania terytorialnego. Wynikiem takiego podejścia jest ukazanie wielowymiarowości procesów modernizacji, istotnego powiązania z możliwymi sposobami komunikowania ze społeczeństwem oraz znaczenia poczucia bezpieczeństwa obywateli i grup społecznych.

Ostatni rozdział jest diagnozą zbieżności niezbędnym zdaniem Autorów działań modernizacyjnych z polską racją stanu oraz oceną możliwości ich współkształtowania w zgodzie z polskim interesem narodowym. Podkreślono konieczność identyfikacji pań-

stwa, podmiotów systemu partyjnego oraz społeczeństwa z celami modernizacji i jasno określonym interesem narodowym. Ukazano także rolę determinantów zewnętrznych i możliwości uzyskiwania interesów narodowych poprzez właściwie sterowane formy kooperacji państw, regionów i społeczeństw. W konkluzji uznano, że istnieją możliwości osiągnięcia interesów narodowych na drodze współpracy w procesie modernizacji Unii Europejskiej, ale wymogiem jest umiejętność budowania koalicji na poziomie państw, efektywności działań administracji państwowej i służby dyplomatycznej oraz zwartość społeczeństwa i poziom jego przywiązania do istoty integracji europejskiej.

Podsumowując, publikacja *Modernizacja Unii Europejskiej* jest interesującą diagnozą, która w znacznym stopniu umożliwi analitykom państwowym kreowanie działań ukierunkowanych na osiągnięcie interesów narodowych w procesie niezbędnych przeobrażeń Unii Europejskiej. Jako zbiór analiz stanowi też ciekawy przykład, ukazujący czytelnikowi metody prowadzenia analiz. Ten niezaprzeczalny walor pokazuje jej znaczenie jako podręcznika akademickiego, co, jak się może wydawać, jest zaskakujące także dla Autorów opracowujących przecież diagnozę. Jednak dobrze udokumentowana diagnoza ma olbrzymi walor edukacyjny, ukazując sposób podejścia analitycznego i umiejętność syntetycznej prezentacji.