

INTEGRACJA EUROPEJSKA W ŚWIETLE TRAKTATU Z LIZBONY. ASPEKTY EKONOMICZNE

Autorzy: ELŻBIETA KAWECKA-WYRZYKOWSKA, KRYSZYNA MICHAŁOWSKA-GORYWODA, JAN BARCZ

Wstęp

Wykaz skrótów

Rozdział 1. Pojęcie, formy, efekty i koncepcje integracji europejskiej

- 1.1. Pojęcie i formy międzynarodowej integracji gospodarczej
- 1.2. Wzajemne preferencje handlowe a dyskryminacja w ugrupowaniach integracyjnych
- 1.3. Efekty integracji handlowej
 - 1.3.1. Efekty krótkookresowe (statyczne) unii celnej
 - 1.3.2. Efekty długookresowe (dynamiczne) unii celnej
- 1.4. Koncepcje integracji europejskiej
 - 1.4.1. Okres do II wojny światowej - zarys ogólny
 - 1.4.2. Przyczyny i uwarunkowania tworzenia ugrupowań integracyjnych w Europie Zachodniej
 - 1.4.3. Próby integracji polityczno-gospodarczej w Europie Środkowej i Wschodniej
- 1.5. Utworzenie Wspólnot Europejskich jako fundamentu współczesnej integracji europejskiej
- 1.6. Rozwój składu członkowskiego Wspólnot Europejskich

Literatura

Pytania i zadania

Rozdział 2. Budowa, charakter prawny, członkostwo, cele i zasady działania Unii Europejskiej

- 2.1. Geneza ustanowienia Unii Europejskiej
 - 2.1.1. Rozwój podstaw prawnych UE
 - 2.1.2. Traktat z Lizbony
- 2.2. Struktura i charakter prawny UE
- 2.3. Podmiotowość prawna UE
- 2.4. Cele i zasady funkcjonowania Unii
- 2.5. Wartości UE
- 2.6. Członkostwo w UE
 - 2.6.1. Przystąpienie do UE
 - 2.6.2. Państwa kandydujące do UE
 - 2.6.3. Wystąpienie państwa z UE
 - 2.6.4. Wykluczenie państwa z UE
- 2.7. Obywatelstwo Unii
- 2.8. Zakres terytorialny obowiązywania TUE
- 2.9. Rodzaje kompetencji i zasady ich podziału pomiędzy UE a jej państwa członkowskie
- 2.10. Zasady wzmocnionej współpracy
- 2.11. Języki i symbole UE
 - 2.11.1. Języki
 - 2.11.2. Symbole

Literatura

Pytania i zadania

Rozdział 3. Prawo Unii Europejskiej

3.1. Struktura prawa UE i źródła prawa

3.1.1. Struktura prawa UE

3.1.2. Unijne prawo pierwotne

3.1.3. Unijne prawo pochodne

3.2. Rola parlamentów narodowych państw członkowskich

3.3. Prawo UE a prawo krajowe państw członkowskich

3.3.1. Zasady wykonywania prawa unijnego

3.3.2. Zasada pierwszeństwa prawa unijnego wobec prawa krajowego państw członkowskich

3.3.3. Zasada skutku bezpośredniego prawa unijnego

3.4. System ochrony prawnej w UE

3.4.1. Struktura i właściwość sądów unijnych

3.4.2. Jurysdykcja w sprawach spornych

3.4.3. Jurysdykcja w sprawach niespornych

3.4.4. Zakres właściwości poszczególnych sądów unijnych

3.5. Prawo UE a prawo polskie w świetle Konstytucji RP z 1997 r.

3.5.1. Podstawa prawna przystąpienia Polski do UE

3.5.2. Procedura związania się przez Polskę traktatem akcesyjnym i traktatami rewizyjnymi

3.5.3. Pierwszeństwo prawa unijnego wobec prawa polskiego

3.5.4. Problem nowelizacji Konstytucji RP w związku z członkostwem w UE

Pytania i zadania

Rozdział 4. System instytucjonalny Unii Europejskiej

4.1. Kształtowanie się systemu instytucjonalnego UE

4.2. Zarys systemu instytucjonalnego UE

4.2.1. Parlament Europejski

4.2.2. Rada Europejska

4.2.3. Rada Unii

4.2.4. Komisja Europejska

4.2.5. System instytucji wymiaru sprawiedliwości UE

4.2.6. Trybunał Obrachunkowy

4.2.7. Organy doradcze wspólne dla kilku instytucji

Literatura

Pytania i zadania

Rozdział 5. Ramy prawno-instytucjonalne stosunków zewnętrznych Unii Europejskiej

5.1. Wprowadzenie

5.2. Wspólna Polityka Zagraniczna i Bezpieczeństwa

5.2.1. Rozwój WPZiB

5.2.2. WPZiB po wejściu w życie Traktatu z Lizbony

5.3. Europejska Polityka Sąsiedztwa

5.4. Struktura i podstawy prawne "działań zewnętrznych Unii"

5.5. Podsumowanie

Literatura

Pytania i zadania

Rozdział 6. Finansowanie Unii Europejskiej

6.1. Ogólna charakterystyka systemu finansowania UE

- 6.2. Zasady sporządzania budżetu ogólnego UE
 - 6.3. Procedura uchwalania budżetu ogólnego i kontrola jego realizacji
 - 6.4. Ewolucja systemu dochodów budżetu UE
 - 6.5. Ewolucja wydatków z budżetu UE
 - 6.5.1. Główne kierunki zmian struktury wydatków z budżetu UE
 - 6.5.2. Struktura wydatków z budżetu UE na mocy Perspektywy finansowej na lata 2007-2013
 - 6.6. Znaczenie budżetu ogólnego dla procesu integracji w UE i dla jej państw członkowskich
 - 6.7. Perspektywy zmian dochodów i wydatków budżetu UE
- Literatura
- Pytania i zadania

Rozdział 7. Swobody rynku wewnętrznego

- 7.1. Pojęcie i struktura rynku wewnętrznego
 - 7.1.1. Pojęcie rynku wewnętrznego
 - 7.1.2. Struktura rynku wewnętrznego
- 7.2. Społeczny wymiar UE
- 7.3. Zasady działania rynku wewnętrznego
 - 7.3.1. Zasada zakazu dyskryminacji
 - 7.3.2. Zasada zakazu ograniczeń
 - 7.3.3. Zasada lojalności
 - 7.3.4. Zasada pomocniczości i proporcjonalności
- 7.4. Zbliżenie prawa krajowego państw członkowskich (harmonizacja prawa)
- 7.5. Swoboda przepływu towarów
 - 7.5.1. Unia celna i Wspólna Taryfa Celna
 - 7.5.2. Struktura i zakres swobody przepływu towarów
 - 7.5.3. Pojęcie towaru i reguły pochodzenia towaru
 - 7.5.4. Zakaz nakładania ceł oraz opłat o skutku równoważnym
 - 7.5.5. Ograniczenia ilościowe w przywozie i wywozie oraz środki o skutku równoważnym
 - 7.5.6. Dopuszczalne ograniczenia swobody przepływu towarów
- 7.6. Swoboda przepływu osób
 - 7.6.1. Uwagi wstępne
 - 7.6.2. Swoboda przepływu pracowników
 - 7.6.3. Swoboda obywatela Unii do przemieszczania się i pobytu na terytorium państw członkowskich UE
- 7.7. Swoboda przedsiębiorczości
 - 7.7.1. Pojęcie przedsiębiorczości
 - 7.7.2. Swoboda przedsiębiorczości a inne swobody
 - 7.7.3. Adresaci obowiązków i praw wynikających ze swobody przedsiębiorczości
 - 7.7.4. Zakres zakazu dyskryminacji i ograniczeń
 - 7.7.5. Uprawnienia akcesoryjne
 - 7.7.6. Wyjątki od działania swobody przedsiębiorczości
- 7.8. Regulacje dotyczące swobody przepływu pracowników i swobody przedsiębiorczości
 - 7.8.1. Koordynacja systemów zabezpieczenia społecznego
 - 7.8.2. Uznawanie kwalifikacji
- 7.9. Swoboda świadczenia usług
 - 7.9.1. Rozwój swobody
 - 7.9.2. Pojęcie "usługi"
 - 7.9.3. Swoboda świadczenia usług a inne swobody
 - 7.9.4. Podmioty uprawnione do korzystania ze swobody
 - 7.9.5. Zakres zakazu dyskryminacji i zakazu ograniczeń

- 7.9.6. Wyłączenia ze swobody
 - 7.9.7. Perspektywy
 - 7.10. Swoboda przepływu kapitału i płatności
 - 7.10.1. Rozwój
 - 7.10.2. Pojęcie kapitału i płatności (bieżących)
 - 7.10.3. Skuteczność swobody, zakaz dyskryminacji i zakres zakazu ograniczeń
- Literatura
Pytania i zadania

Rozdział 8. Wspólna Polityka Handlowa oraz ekonomiczne aspekty swobodnego przepływu towarów w UE

- 8.1. Cele i etapy integracji w sferze obrotu towarowego
 - 8.2. Zasady funkcjonowania unii celnej
 - 8.3. Integracja w sferze handlu a zasady GATT/WTO
 - 8.4. Zasady Wspólnej Polityki Handlowej i jej zakres przedmiotowy
 - 8.5. Taryfowe środki ochrony przed importem
 - 8.6. Pozataryfowe instrumenty ochrony przed importem
 - 8.6.1. Dumping i środki antydumpingowe
 - 8.6.2. Subsydia i środki antysubsydyjne
 - 8.6.3. Ochrona przed nadmiernym importem
 - 8.6.4. Podobieństwa i różnice między różnymi środkami protekcji uwarunkowanej
 - 8.6.5. Bezpośrednie i pośrednie skutki protekcjonizmu uwarunkowanego
 - 8.7. Przeciwdziałanie barierom handlowym stosowanym przez partnerów
 - 8.8. Koordynacja polityki eksportowej
 - 8.9. Ekonomiczne aspekty swobodnego przepływu towarów na rynku wewnętrznym UE
 - 8.9.1. Zniesienie barier fizycznych
 - 8.9.2. Zniesienie barier technicznych
 - 8.9.3. Eliminacja barier fiskalnych
- Literatura
Pytania i zadania

Rozdział 9. Wspólna Polityka Rolna

- 9.1. Przyczyny, cele i zasady Wspólnej Polityki Rolnej
 - 9.1.1. Przyczyny utworzenia WPR
 - 9.1.2. Cele WPR
 - 9.1.3. Zasady działania WPR
 - 9.2. Filary WPR i ich finansowanie
 - 9.3. Ewolucja Wspólnej Polityki Rolnej i jej efekty
 - 9.3.1. Pierwszy okres (1962-1992)
 - 9.3.2. Reforma Mac Sharry'ego w latach 1992-1996
 - 9.3.3. Reforma WPR w ramach Agendy 2000
 - 9.3.4. Reforma WPR uzgodniona w 2003 r. w Luksemburgu
 - 9.4. Zmiany roli głównych instrumentów WPR w ujęciu finansowym
 - 9.5. Przegląd Wspólnej Polityki Rolnej w 2008 r.
 - 9.6. Przyszłość WPR
- Literatura
Pytania i zadania

Rozdział 10. Polityka spójności

- 10.1. Przyczyny prowadzenia polityki spójności w świetle teorii

- 10.2. Etapy rozwoju polityki regionalnej w UE
 - 10.3. Zasady polityki spójności
 - 10.4. Instrumenty finansowe polityki spójności w latach 2007-2013
 - 10.4.1. Europejski Fundusz Rozwoju Regionalnego - EFRR
 - 10.4.2. Europejski Fundusz Społeczny - EFS
 - 10.4.3. Fundusz Spójności
 - 10.5. Cele polityki spójności w latach 2007-2013
 - 10.5.1. Konwergencja
 - 10.5.2. Konkurencyjność regionalna i zatrudnienie
 - 10.5.3. Europejska współpraca terytorialna
 - 10.6. Procedury i zarządzanie środkami na realizację polityki spójności
 - 10.7. Środki na politykę spójności w latach 2007-2013 dla Polski
 - 10.8. Efekty pomocy strukturalnej
 - 10.9. Dyskusja nad przyszłością polityki spójności
- Literatura
- Pytania i zadania

Rozdział 11. Wspólne reguły konkurencji

- 11.1. Rola reguł konkurencji na rynku wewnętrznym UE i ich systematyzacja
 - 11.2. Reguły konkurencji skierowane do przedsiębiorstw
 - 11.2.1. Zakazane porozumienia między przedsiębiorstwami
 - 11.2.2. Zakaz nadużywania pozycji dominującej
 - 11.2.3. Stosowanie zakazu porozumień między przedsiębiorstwami i nadużywania pozycji dominującej
 - 11.2.4. Kontrola koncentracji przedsiębiorstw
 - 11.3. Reguły konkurencji skierowane do państw
 - 11.3.1. Zakazana pomoc publiczna
 - 11.3.2. Nakaz dostosowania monopolu państwowych
 - 11.3.3. Państwa członkowskie a przedsiębiorstwa publiczne
 - 11.3.4. Przedsiębiorstwa zarządzające usługami świadczonymi w ogólnym interesie gospodarczym lub mające charakter monopolu skarbowego
- Literatura
- Pytania i zadania

Rozdział 12. Unia Gospodarcza i Walutowa

- 12.1. Istota unii walutowej, jej przyczyny i efekty
 - 12.1.1. Istota unii walutowej
 - 12.1.2. Spodziewane efekty utworzenia unii walutowej (korzyści i koszty)
 - 12.1.3. Przyczyny budowy Unii Gospodarczej i Walutowej w procesie integracji europejskiej
- 12.2. Rozwój integracji walutowej w ramach EWG
 - 12.2.1. Europejski System Walutowy
 - 12.2.2. Plan Delorsa
- 12.3. Podstawa prawna, etapy i zasady utworzenia UGiW
- 12.4. Instytucje UGiW
- 12.5. Polityka pieniężna
- 12.6. Polityka kursowa
- 12.7. Koordynacja polityki gospodarczej w ramach UE
 - 12.7.1. Ogólne wytyczne polityki gospodarczej
 - 12.7.2. Dyscyplina budżetowa - Pakt Stabilności i Wzrostu
- 12.8. Funkcjonowanie Unii Gospodarczej i Walutowej a kryzys finansowy i gospodarczy

- 12.8.1. Strategia Europa 2020
- 12.8.2. Decyzja o utworzeniu Europejskiego Mechanizmu Stabilności
- 12.8.3. Pakt euro plus
- 12.8.4. Wzmocnienie zarządzania gospodarczego w ramach Paktu Stabilności i Wzrostu
- 12.9. Dostosowania do spełnienia kryteriów konwergencji w państwach kandydujących do strefy euro
- Literatura
- Pytania i zadania

Rozdział 13. Inne polityki unijne i działania wewnętrzne

- 13.1. Struktura i zmiany wprowadzone na mocy Traktatu z Lizbony
- 13.2. Wybrane polityki sektorów infrastrukturalnych
 - 13.2.1. Wspólna Polityka Transportowa
 - 13.2.2. Sieci transeuropejskie
 - 13.2.3. Polityka energetyczna
- 13.3. Polityki społeczne
 - 13.3.1. Polityka w dziedzinie zatrudnienia
 - 13.3.2. Polityka społeczna
 - 13.3.3. Polityka w dziedzinie edukacji, kształcenia zawodowego, młodzieży i sportu
 - 13.3.4. Polityka w dziedzinie kultury
 - 13.3.5. Polityka w dziedzinie zdrowia publicznego
 - 13.3.6. Polityka w dziedzinie ochrony konsumentów
 - 13.3.7. Polityka przemysłowa
 - 13.3.8. Polityka w dziedzinie badań i rozwoju technologicznego oraz przestrzeni kosmicznej
 - 13.3.9. Polityka w dziedzinie środowiska
 - 13.3.10. Polityka w dziedzinie turystyki
 - 13.3.11. Polityka w dziedzinie ochrony ludności
 - 13.3.12. Współpraca administracyjna
- 13.4. Przestrzeń Wolności, Bezpieczeństwa i Sprawiedliwości UE

Literatura

Pytania i zadania

Indeks rzeczowy