

Lector Univ. Dr. Oana DUȚĂ

**TRATATUL DE ADERARE LA
UNIUNEA EUROPEANĂ –
EXIGENȚE ÎN PROCESUL
INTEGRĂRII ROMÂNIEI**

www.editurauniversitar.ro

EDITURA UNIVERSITARĂ
București

Coperta: Angelica Mălăescu

Copyright © 2010
Editura Universitară
Director: Vasile Muscalu
B-dul Nicolae Bălcescu 27-33,
sect. 1, București.
Tel./Fax. (021) 315.32.47 / 319.67.27
www.editurauniversitara.ro.
e-mail: redactia@editurauniversitara.ro

EDITURĂ RECUNOSCUTĂ DE CONSILIUL NAȚIONAL AL
CERCETĂRII ȘTIINȚIFICE DIN ÎNVĂȚĂMÂNTUL SUPERIOR
(C.N.C.S.I.S.)

Descrierea CIP a Bibliotecii Naționale a României
DUȚĂ, OANA

**Tratatul de aderare la Uniunea Europeană : exigețe în procesul
integrării României / Oana Duță. - București : Editura Universitară,
2010**

Bibliogr.
ISBN 978-973-749-914-1

341.217(4) UE

© Toate drepturile asupra acestei lucrări sunt rezervate Editurii Universitare.

Distribuție: tel/fax: (021) 315.32.47
(021) 319.67.27
comenzi@editurauniversitara.ro

ISBN 978-973-749-914-1

CUPRINS

Argumentum	7
Capitolul I: De la Comunitățile Europene la Uniunea Europeană	9
<i>Secțiunea 1: Apariția și evoluția Comunităților Europene</i>	9
1.1. Europa unită – Istoria unui ideal	9
1.2. Construcția europeană de la Comunitățile Europene la Uniunea Europeană	18
<i>Secțiunea a 2-a: Procedura și criteriile de aderare la Uniunea Europeană</i>	28
2.1. Cadrul normativ și procedura de aderare	28
2.2. Stabilirea unor criterii de aderare	35
<i>Secțiunea a 3-a: Puncte de vedere privind programele de cooperare și asistență financiară</i>	46
Capitolul al II-lea: Etapa premergătoare asocierii României la Comunitățile Europene. România între aderare și integrare europeană	73
<i>Secțiunea 1: Contextul relațiilor dintre România și Uniunea Europeană</i>	73
<i>Secțiunea a 2-a: Parcurusul României de la Acordul de asociere la Tratatul de aderare. Obiective și strategii de aderare. Domenii „cheie”</i>	80
2.1. Stabilirea obiectivelor și a strategiei de aderare a României în concordanță cu criteriile de aderare	80
2.2. Acordul European de Asociere a României la Uniunea Europeană	88

Capitolul al III-lea: România între asocierea la Comunitățile Europene și aderarea la Uniunea Europeană	93
<i>Secțiunea 1: Strategia națională de pregătire a aderării României la Uniunea Europeană.....</i>	<i>93</i>
<i>Secțiunea a 2-a: Cadrul instituțional al coordonării procesului de pregătire a aderării la Uniunea Europeană</i>	<i>101</i>
2.1. Cadrul instituțional al dialogului dintre Uniunea Europeană România	101
2.2. Instituții românești implicate în procesul de pregătire a aderării României la Uniunea Europeană	106
<i>Secțiunea a 3-a: Negocierile de aderare a României la Uniunea Europeană.....</i>	<i>121</i>
3.1. Evaluarea României ca stat candidat la aderarea în Uniunea Europeană	121
3.1.1. Elaborarea documentelor de poziție pentru procesul de negociere a aderării	128
3.1.2. Utilizarea unor repere metodologice comunitare	133
3.1.3. Elaborarea și utilizarea reperelor metodologice naționale	134
3.2. Planificarea și monitorizarea procesului de aderare	140
3.2.1. Documentele programatice esențiale ale Uniunii Europene	142
3.2.1.1. Parteneriatul pentru aderare	142
3.2.1.2. Foaia de parcurs (road-map)	157
3.2.1.3. Agenda 2000	158
3.2.1.4. Cartea Albă – Pregătirea țărilor asociate din Europa Centrală și de Est pentru integrarea în piața internă a Uniunii Europene	159
3.2.2. Documentele programatice elaborate pe plan intern	160
3.3. Evoluția negocierilor de aderare a României la Uniunea Europeană	162

3.4. Modul în care România a îndeplinit criteriile de aderare ...	167
3.5. Aspecte ce necesitau îmbunătățiri	175
3.6. Finalizarea procedurilor de aderare a României la Uniunea Europeană	202
<i>Secțiunea a 4-a: Avantaje și dezavantaje ale aderării la Uniunea Europeană</i>	204
Capitolul al IV-lea: Tratatul de aderare a României la Uniunea Europeană	216
<i>Secțiunea 1: Structura și conținutul Tratatului de aderare</i>	216
<i>Secțiunea a 2-a: Procedura ratificării Tratatului de aderare ...</i>	256
<i>Secțiunea a 3-a: Efectele semnării Tratatului de aderare</i>	258
<i>Secțiunea a 4-a: Monitorizarea îndeplinirii obligațiilor asumate</i>	260
<i>Secțiunea a 5-a: Implicații economice ale semnării de către România a Tratatului de aderare la Uniunea Europeană</i>	265
<i>Secțiunea a 6-a: Concurența în perioada post-aderare</i>	283
<i>Secțiunea a 7-a: Justiția în perioada post-aderare</i>	290
<i>Secțiunea a 8-a: Agricultură în perioada post-aderare</i>	300
Concluzii	306
Anexe	313
Bibliografie	376

ARGUMENTUM

Societatea românească a resimțit o acută necesitate de modernizare și democratizare după schimbările petrecute în 1989.

Alegerea unei teme de cercetare științifică având drept titlu „Tratatul de aderare la Uniunea Europeană – exigențe în procesul integrării României” are la bază, atât actualitatea procesului complex în care se află angrenată România, de integrare în structurile euro-atlantice, cât și necesitatea studierii aspectelor legate de construcția europeană.

Nu în ultimul rând, se constată nevoia formării de specialiști în domeniul integrării europene, care să asigure prin profesionalism și competență, saltul calitativ al societății românești comparativ cu standardele europene și pentru care orice sursă de documentare nu poate fi decât binevenită.

Proiectul de cercetare științifică trebuie să plece de la contextul socio-politic postbelic în care apar premisele înființării unor structuri și instituții europene de colaborare.

Trebuie avut în vedere faptul că, încă din cele mai vechi timpuri nevoia de organizare, precum și interesele unor grupuri sau comunități umane au determinat o multitudine de construcții statale sau suprastatale care au supraviețuit un timp mai scurt sau mai îndelungat.

Toate aceste mutații geo-politice au ca principal substrat factorul economic, iar Uniunea Europeană nu constituie decât un „răspuns” la modificările geo-politice ce au intervenit odată cu apariția conceptului de „globalizare”, proiecția unei forme de organizare politică a națiunilor europene care să pună de comun acord principii fundamentale, să asigure pacea politică și reconstrucția economică, cooperarea națiunilor și convergența intereselor.

Dacă avem în vedere specificitatea marcantă a națiunilor europene, o atare construcție nu poate fi decât una extrem de laborioasă și care trebuie să fie foarte atent prefigurată teoretic.

Tocmai din acest motiv, se impune analizarea instituției Uniunii Europene, organizarea și mecanismele care fac posibilă funcționarea acesteia, principiile care stau la baza înființării, politicile și strategiile comune, procesul de extindere, procedura și criteriile de aderare.

De asemenea, proiectul de cercetare trebuie să urmărească, într-o succesiune logică, atât procesul prin care Uniunea Europeană a devenit o realitate concretă, cât și procesul prin care România va deveni parte componentă a acesteia, care sunt avantajele și dezavantajele aderării României la această structură, dar mai ales care sunt exigențele pe care România trebuie să le satisfacă pentru a se putea integra pe deplin în mecanismul european.

CAPITOLUL I

DE LA COMUNITĂȚILE EUROPENE LA UNIUNEA EUROPEANĂ

Secțiunea 1: Apariția și evoluția Comunităților Europene

1.1. Europa unită – Istoria unui ideal

Apărută ca o consecință firească a eforturilor de identificare a unor soluții pentru evitarea conflictelor dintre statele europene, premisă principală a creșterii bunăstării popoarelor europene, ideea de unitate europeană nu a apărut în secolul XX, ci cu mult timp înainte, originile acesteia pierzându-se în istoria bătrânului continent. Genealogia ideii de comuniune a statelor europene vorbește de la sine despre obiectivele esențiale ale statelor din spațiul european de-a lungul timpului. În literatura de specialitate consacrată studierii istoriei europene s-au făcut remarcate mai multe curente.

Unii autori afirmă prezența unor trăsături comune ale popoarelor europene, în timp ce alții consideră că între națiunile europene există diferențe majore. Astfel, adepții existenței unor trăsături comune care formează identitatea europeană, dincolo de particularitățile de limbă și tradiție, susțin că popoarele europene au rodit din sâmburele unei civilizații comune, individualizată prin „...conceptul grec al individualității, conceptul roman al justiției și al cetățeanului și conceptul biblic

al persoanei umane"¹. Fabrice Larat consideră că există o unitate europeană care transcende diversitatea politică, economică, socială, culturală: „Ceea ce înseamnă că deasupra statelor naționale există un tot, un ansamblu numit Europa la care ne putem raporta”, iar „întreaga istorie a Europei este marcată de către dialectica unității și diversității. Cu multitudinea sa de popoare, de națiuni și de culturi, Europa este prin natura sa diversă. În același timp, ea a cunoscut întotdeauna faze de convergență și veleități de unificare, chiar dacă era întotdeauna vorba de o unitate pasageră și parțială”².

Rădăcinile prin care își extrage seva civilizația statelor europene sunt îndeosebi cele culturale³ și religioase. Din punct de vedere geografic Europa reprezintă leagănul nu numai unor civilizații ci și a și religiilor cele mai importante. Nietzsche⁴

¹ André Philip – „For a European Policy”, 1958, p.258 în The Absent Country of Europe, Schriftenreihe der Osteuropa, Strasbourg-Robertsan. Definierea culturii europene este esențială pentru stabilirea apartenenței la Europa, într-un moment în care aceasta se redefinește. În același sens, Papa Benedict al XVI-lea (ex-cardinalul Ratzinger) definește patru concepte ce țin de moștenirea ei: „**moștenirea greacă**” („diferența dintre Bun și bunuri, adică acea diferență în care este dat în același timp dreptul conștiinței morale și relația reciprocă dintre ratio și religio”), „**moștenirea creștină**”, „**moștenirea latină**”, „**moștenirea epocii moderne**” („separarea între credință și legislație”). Ștefan Melancu – „Joseph Ratzinger - Credința și rațiunea întoarcerii la morală”, Revista „Tribuna” nr. 93/16-31 iulie 2006, Cluj.

² Fabrice Larat, Histoire politique de l'intégration européenne, Paris, La Documentation Française, 2003, p. 17.

³ Andrei Marga, „Filosofia unificării europene”, Colecția „Studii europene”, Cluj 1995.

⁴ „Protestantismul a scindat Europa din punct de vedere religios, Revoluția franceză a scindat-o din punct de vedere politic. Știința modernă, experimentală, nomologică, cantitativă, a scindat-o din punctul de vedere al

definea un „*concept cultural al Europei*“. America îi apărea drept „*țara fiică, culturii noastre*“, iar Rusia drept „*cea ce curge din Europa spre Asia*“. Țin de acest concept numai „*acele popoare și părți de popoare care au trecutul comun în grecism, romanitate, iudaism și creștinism*“.

Opinia contrară definirii unui viitor european comun subliniază diferențele dintre națiunile europene, care au obținut un statut reprezentativ numai prin afirmarea statelor naționale. Tema creării unei identități culturale europene, dată fiind forța identităților naționale a generat fel de fel de comentarii. Încă din anul 1960 Raymond Aron⁵ spunea că vechile națiuni vor trăi în inimile oamenilor, iar dragostea pentru națiunea europeană nu s-a născut încă, dacă acest lucru se va întâmpla vreodată. Alte opinii susțin că procesul de integrare europeană va trebui să țină seama de tendințele europene comune și să proiecteze un mit al originii, să rescrie istoria, să inventeze tradiții, ritualuri, simboluri care să creeze o nouă identitate. Într-o altă abordare, sociologul Edgar Morin susținea că : „*Europa nu a existat, până la începutul secolului XX decât divizată, plină de antagonisme și de conflicte care, într-un anumit fel, au produs-o și au apărut-o. Este motivul pentru care trebuie să lăsăm deoparte ideea de Europă unică, clară, distinctă, armonioasă. Să respingem ideea oricărei esențe europene primare, să ne ferim a crede că o realitate europeană ar precede diviziunile și antagonismele când, dimpotrivă, se naște din ele. Doar odată cu explozia*

modalităților de cunoaștere.” Andrei Marga - “Filosofia unificării europene”, Colecția “Studii europene”, Cluj 1995.

⁵ „*Europa este un continent, o civilizație; ea nu este nicidecum o entitate politică ori economică. Ideea europeană este goliță de sens, îi lipsesc atât transcendența ideologiilor mesianice, cât și imanența patriotismului concret*”. Raymond Aron “The Crisis of the European” Idea Government and Opposition (1976).

creștinismului au putut să apară aceste realități originare europene, statele-națiuni, și tot acum se va întinde și impune noțiunea de Europa. Iată-ne, deci, în miezul dificultății de a gândi Europa, când suntem obișnuiți cu modul clasic de gândire, conform căruia ideea de unitate e mai puternică decât cea de multiplicitate și metamorfoză, când ideea de diversitate duce la un inventar de elemente juxtapuse. Dificultatea de a gândi Europa este mai întâi aceea de a gândi unul în multiplu și multiplu în unul : unitas multiplex. Este, în același timp, dificultatea de a gândi identitatea în non-identitate”⁶.

Platon a fost unul din primii gânditori care au susținut ideea organizării unei confederații în scopul menținerii păcii. Roma urmărea unificarea întregii Europe sub dominație romană și instituirea celebrei „Pax romana” dintre ei și popoarele „barbare”, care trebuiau civilizate cu orice preț, în opinia acestora, chiar și prin forță. Numeroși apologeți ai creștinismului au subliniat necesitatea unității creștinătății în sfera căreia intrau statele europene. Unitatea politică a unei mari părți a Europei a fost realizată pentru o scurtă perioadă sub Imperiul carolingian.

Pierre Dubois⁷ care trata necesitatea reformării Bisericii și introducerea învățământului laic propunea și organizarea unei federații europene cu un organism central, un conciliu format din oameni înțelepți, pricepuți, credincioși și bogați pentru a fi feriți de corupere. Regele Boemiei, George Podebrady elaborează în 1464, inspirat de diplomatul Antonio Marini, în scopul stăvilirii pericolului otoman, un proiect de uniune a

⁶ Edgar Morin „Gândind Europa”, Ed. Trei, 2002 (Penser l’Europe, Gallimard, Paris, 1987, p. 27).

⁷ În lucrarea sa „De recuperatione Terrae Sanctae”.

statelor europene, pe care îl propune și lui Ludovic al XI-lea. Albericus Gentilis a propus și el în 1589 un proiect de organizare a statelor pe baze juridice, iar în 1652 Hugo Grotius preconiza o asociere internațională a principiilor creștini. Dante Aligheri⁸ imagina o pace universală realizată prin subordonarea monarhilor europeni unui singur conducător suprem, care reprezenta unica autoritate supremă și legitimă. „Marele Proiect al lui Henric al IV-lea”⁹, preconiza o Europă remodelată în cincisprezece state, sub umbrela unui consiliu comun, denumit „Consiliul foarte creștin”.

Emeric Cruce¹⁰, propunea arbitrajul ca soluție de obținere a păcii internaționale, iar în acest scop trebuia înființată o adunare permanentă cu sediul la Veneția. William Penn¹¹, fondator și legislator al statului Pennsylvania, propunea o schemă cu adevărat modernă, în care reprezentanții europeni ar fi reuniți într-o Dieta, dotată cu o forță armată, ale căror decizii ar trebui luate cu o largă majoritate. Abatele de Saint-Pierre¹² proiecta imaginea unui Senat european cu competențe legislative și judiciare.

Jeremy Bentham¹³ introducea ideea presiunii opiniei publice internaționale și, de asemenea, propunea crearea unei

⁸ Dante Aligheri - „De monarhia” (1303).

⁹ Idee este atribuită lui Henric al IV-lea de către ministru de finanțe al acestuia, Maximilien de Béthune, duce de Sully (1559-1641).

¹⁰ Emeric Cruce – în lucrarea „Nouveau Cynée”, publicată în 1623.

¹¹ William Penn - „Eseu pentru pacea actuală și viitoare a Europei”(1693

¹² Abatele de Saint-Pierre elaborează în 1713 faimosul său „Proiect pentru a face pacea permanentă în Europa”.

¹³ Abatele de Saint-Pierre elaborează în 1713 faimosul său „Proiect pentru a face pacea permanentă în Europa”.

Diete care să „avizeze” și să emită „opinii” în probleme de interes comun.

Voltaire¹⁴ a pus și el în discuție unitatea continentului, în timp ce potrivit lui J. J. Rousseau o „republică europeană” ar fi posibilă numai cu condiția emancipării popoarelor europene.

Emmerich Vattel considera că statele europene, constituie „un fel de republică ale cărei membre, cu toate că sunt independente, sunt unite” prin intermediul interesului comun „pentru a menține ordinea și libertatea”. Doamna de Staël scrie în secolul al XIX-lea: „De acum, e necesar să avem spiritul european”, iar contele de Saint-Simon¹⁵ afirmă utilitatea instituirii unui „parlament european”.

O serie de proiecte de integrare europeană au apărut în perioada de după Revoluția franceză, odată cu nașterea Imperiului francez. Napoleon avea, de altfel, în intenție: un cod european, o curte de casație europeană care să îndrepte greșelile pentru toți, aceeași moneda sub înfățișări diferite, aceleași greutăți, aceleași legi¹⁶, dar din cauza dezastrului ce a urmat

¹⁴ Acesta considera că ideea unității europene ar putea fi pusă în practică de către Frederic al II-lea regele Prusiei.

¹⁵ În lucrarea „Despre reorganizarea societății europene sau despre necesitatea și mijloacele de a reuni popoarele Europei într-un singur corp politic, păstrând fiecăruia independența sa națională”.

¹⁶ Napoleon Bonaparte afirma despre viziunea sa europeană „În acest fel, în curând Europa ar fi format cu adevărat un singur popor și fiecare, oriunde ar fi călătorit, s-ar fi găsit tot timpul în patria comună” „Sunt idei care mi-au fost furate. În aceasta reuniune a tuturor suveranilor, am fi tratat în familie despre interesele noastre și am fi avut o alta greutate în fața popoarelor.” În momentul de apogeu al imperiului, Napoleon I devenise împărat al Franței, în granițele anticei Galii, având alipite Olanda, Belgia, Piemont, Provinciile Ilirice, părți din regatul Prusiei, rege al Italiei, protector al Confederației Elvețiene și al Confederației Rinului, al Marelui Ducat al Varșoviei,

campaniei din Rusia acestea nu au mai putut fi realizate. Joseph de Maestre¹⁷ lansa ideea unei Societăți a Națiunilor, iar revoluționarul italian Mazzini concepea o federație europeană printr-o prăbușire a tronurilor, care ar putea determina apariția „tinerei Europe”, această idee fiind promovată în epocă și de alte mari personalități¹⁸.

În secolul al XIX propunerile de înființare a unei structuri federative europene se înmulțesc¹⁹, astfel, la Congresului pacifist de la Paris din 1849, Victor Hugo rostește premonitoriu: „Și va veni ziua când vom vedea doua grupări uriașe: Statele Unite ale Europei și Statele Unite ale Americii dându-și mâna prietenească peste ocean”. Tot Victor Hugo afirmă: „*Republica Europei, Federația continentală, altă realitate politică în afara ei nu există. Raționamentele o impun, ca și evenimentele. Europa are nevoie de o naționalitate europeană, un guvern unic, un imens arbitraj fratern, democrația în pace cu ea însăși, toate națiunile surori avându-și cetate și capitala Parisul, adică libertatea avându-și capitala*

Regatului Spaniol era condus de unul din frații săi, aceeași ca și în cazul Westfaliei, iar Regatul Neapoleului și Regatul Suediei era condus de mareșalii săi.

¹⁷ În lucrarea „Soirées de Sanct Petersburg” (1821)

¹⁸ În acest sens, este demn de menționat faptul că aceste idei au fost promovate și în spațiul românesc de către personalități marcante precum Nicolae Bălcescu (Opere IV, Corespondența, ediție critica de G. Zane, Editura Academiei, București), Ion Ghica, Dumitru Brătianu, C. A. Rosseti, Al. C. Goleșcu-Arapila și alții.

¹⁹ În 1827 Pierre Leroux publică în ziarul parizian “Le Globe” un articol intitulat „Despre Uniunea Europeană”, iar Alexandre-Auguste Ledru-Rollin, scria „de un pământ liber, singura republică a Europei”. Alte proiecte sunt elaborate de către scriitorul Godin în 1883, de Frederich Passy și Randal Cremer în 1888 aceștia propunând crearea unei Uniuni Interparlamentare. De asemenea, pot fi menționate proiectul lui François Crispy și discuțiile purtate în cadrul celor doua Conferințe de la Haga în 1899 și 1907.

*lumina. Într-un cuvânt, Statele Unite ale Europei, iată scopul, iată portul în care trebuie să ancoram "*²⁰.

În 1878 juristul elvețian Johann Kaspar Bluntshchli avansează ideea unei confederații a statelor europene, condusă de un consiliu federal cuprinzând delegați ai tuturor statelor europene și un Senat, compus din delegații parlamentare din partea tuturor statelor membre ale confederației. Un alt „proiect pentru pace eternă” este cel al lui Immanuel Kant, care în 1775 imagina o teorie pacifistă și internaționalistă, propunând totodată studierea științifică a cauzelor războiului, crearea unei „Societăți a Națiunilor” și impunerea condiției conformității constituționale a statelor membre.

Necesitatea organizării politice a Europei a început să fie clar percepută începând cu primul război mondial, perioadă în care apar doua concepții principale privind construcția Europei²¹.

În anul 1922 contele Coudenhove-Kalergi²² publica la Viena manifestul „Paneuropa” în care afirma: „Problema Europei se reduce la doua cuvinte: unificare sau prăbușire”. Danezul Heerfordt publica în 1924 un eseu intitulat „Europa Communis” în care critica Societatea Națiunilor dar și o

²⁰ Victor HUGO Paris, 29 august 1876. Expunerea se referă la războiul sârboturc 1876-1878, (J. Carpentier și F. Lebrun, Istoria Europei, Editura Humanitas, 1997, p. 326). În lucrarea „Integrare europeană. Drept comunitar și instituții europene”, Editura Lumina Lex, București, 2004, pag.23-24, prof. univ. dr. Dumitru MAZILU amintește câteva dintre personalitățile proeminente care au promovat ideea constituirii Uniunii Europene (Victor Hugo, Giuseppe Garibaldi, Altiero Spinelli, Ernesto Rossi, Albert Camus, Edmont Michelet.

²¹ Pe de o parte o simpla cooperare, o depășire a suveranităților printr-un proces de unificare, de „integrare” a Europei, iar pe de altă parte federalizarea prin cedarea, parțială sau totală a suveranității.

²² În 1926 acesta reușește să organizeze , tot la Viena, congresul constitutiv al Uniunii Paneuropene la care participă aproximativ 2000 de persoane.

analiza a unei posibile instituții a Europei Communis, un posibil stat federal european. Heerfordt întrevede cu o surprinzătoare intuiție, adunarea interparlamentară, directorul șefilor de stat dispunând de dreptul de veto, ministerul federal responsabil în fața Adunării, regimul special al agriculturii și chiar perioada de tranziție înainte de realizarea unei uniuni vamale. În 1926, mai mulți economiști și oameni de afaceri au imaginat „Uniunea economică și vamala europeană” declarând că aceasta reprezintă începutul acțiunii de unificare europeană.

Gaston Riou²³ preconiza confederația continentală ca singura condiție de existență în viața internațională, într-o lume dominată de prezența Statelor Unite ale Americii, Marii Britanii și Uniunii Sovietice. În epocă a fost reținută mai ales inițiativa lui Aristide Briand care, la 7 septembrie 1929, în cadrul Societății Națiunilor, a propus Adunării generale a Societății Națiunilor să creeze o legătură federală între statele europene²⁴, fără însă să se aducă atingere suveranității acestora. Spre sfârșitul celui de-al doilea război mondial pentru Europa încep a se pune, în sfârșit în practică ideea unei Europe unite, numeroase mișcări de rezistență pronunțându-se în favoarea unei viitoare unități europene.

Winston Churchill i-a adresat lui Anthony Eden un memorandum asupra „Statelor Unite ale Europei”, revenind asupra aceleiași teme cu prilejul unei conferințe la Universitatea din Zürich, pe 19 septembrie 1946, unde propunea constituirea unor State Unite ale Europei: „*Noi trebuie să creăm ceva de*

²³ În lucrarea sa din 1928 „Europa patria mea”. În aceeași perioadă contele Sforza publică „Statele Unite ale Europei” (1929), Bertrand de Jouvenel „Spre Statele Unite ale Europei (1930).

²⁴ Proiectul de declarație al acestora, elaborat la Geneva, în 1944, constata referitor la desfășurarea conflagrațiilor mondiale: „Este important să remediem această anarhie prin crearea unei Uniuni federale între popoarele europene”

genul Statelor Unite ale Europei. Primul pas este formarea unui Consiliu al Europei. Dacă la început nu toate statele Europei vor să intre în Uniune, trebuie ca noi să lucrăm pentru a alătura și uni acele state care o doresc și o vor”.

1.2. Construcția europeană de la Comunitățile Europene la Uniunea Europeană

Desfășurarea celui de-al doilea război mondial a avut repercusiuni dezastruoase asupra multor state, dar cele mai devastatoare efecte le-au înregistrat economiile statelor europene. SUA și Canada au suferit pagube serioase, cele mai importante fiind pierderile de vieți omenești.

Comparativ cu celelalte țări beligerante, pierderile materiale au fost mai reduse pe teritoriul acestora. Îndeosebi economia americană a înregistrat după război o creștere importantă, corelată și cu impunerea în prim planul vieții politice internaționale, astfel încât SUA își permitea să asigure sprijin financiar pentru reconstrucția Europei. Necesitatea politică a reconstrucției economiilor statelor europene²⁵ impușă și de teama extinderii comunismului a fost dublată de interese economice majore. Programul de asistență economică²⁶ a fost

²⁵ Reconstrucția Europei Occidentale postbelice, poate fi conturată ca răspuns la trei factori: necesitatea de a rezolva problema germană, reconstrucția economică și socială și expansionismul sovietic; Majoritatea statelor ce au acceptat ajutorul economic american în cadrul Planului Marshall au acceptat și sprijinul militar al SUA (și al Canadei), semnând la Washington la 4 aprilie 1949, Pactul Atlantic. Organizația Tratatului Atlanticului de Nord (NATO) a fost alcătuită în majoritate din țări europene, dar dependentă total de SUA, principalul furnizor de mijloace defensive (și mai ales de armament atomic) și principal finanțator. La începutul anilor '50, Europa devine dependentă din punct de vedere economic și militar de SUA.

²⁶ Planul economic cunoscut oficial ca European Recovery Program (ERP) capătă și denumirea de Plan Marshall și reprezintă extensia în domeniul economic a Doctrinei Truman. Suportul financiar american și canadian se

anunțat de secretarul de stat George Marshall la data de 5 iunie 1947 într-un discurs rostit în Aula Universității Harvard.

La 19 iunie 1947 miniștrii de externe francez (Georges Bidault) și britanic (Ernest Bevin) au semnat un comunicat prin care invită 22 de state europene să trimită reprezentanți la Paris pentru a schița un plan de reconstrucție europeană. URSS și țările din zona de influență a acesteia au refuzat ajutorul financiar²⁷.

Gestionarea unor fonduri atât de importante reprezenta o problemă majoră ce a fost soluționată prin Tratatul de la Paris din 16 aprilie 1948, prin înființarea unei structuri unice la nivel european, denumită Organizația Europeană pentru Cooperare Economică (OECE) și devenită astfel, prima organizație regională la nivel european. Înființarea OECE nu a avut drept principal scop integrarea între statele membre, însă a contribuit la punerea bazelor pentru construcția europeană viitoare²⁸.

concretizează prin credite bugetare către statele europene, condiționate însă de o strânsă cooperare.

²⁷ Moscova a etichetat Planul Marshall ca „imperialism economic american” și a interzis țărilor satelit să participe la Conferința de la Paris. Sovieticii considerau că acceptarea planului ar fi condus la desprinderea de URSS a țărilor din sfera sa de influență și la pierderea avantajelor politice și strategice dobândite de Kremlin în Europa centrală și de est la sfârșitul celui de-al doilea război mondial.

²⁸ OECE a facilitat schimburile comerciale între statele membre, prin reducerea progresivă a contingentărilor ce limitau cantitativ importurile fiecărei țări. În perioada 1947-1952, s-a încercat fără succes crearea unor uniuni vamale: Frantita, Benelux, Finibel, Fritalux (cu excepția Benelux). OECE a contribuit și la înființarea în 1950 a Uniunii Europene a Plășilor, organism care a permis finanțarea schimburilor între țările sale membre printr-un sistem de compensări multilaterale (în ciuda neconvertibilității monedelor lor și a insuficienței devizelor). În 1961 OECE i s-au adăugat SUA și Canada transformându-se astfel în Organizația pentru Cooperare și Dezvoltare Economică (OECD). După anul 1964 OECD a devenit un loc de concentrare a politicilor economice ale țărilor dezvoltate (în 1964 a fost

Adepii construcției europene au sesizat imposibilitatea soluționării unor probleme prin intermediul instrumentelor politice clasice și oportunitatea rezolvării acestora prin soluția economică, prin atragerea statelor în comunități de interese economice. Planul american de reconstrucție a constituit un sprijin esențial pentru planul de „modernizare și tehnologizare economică” conceput și pregătit în jurul lui Jean Monnet, forțând interesele franceze²⁹ să-și lege strâns perspectivele de modernizare de resursele externe ale industriei cărbunelui și oțelului din Ruhr, care se dovedeau vitale.

Nr. Crt.	Planul Marshall (1948-1952) State beneficiare	Milioane USD
1	Regatul Unit al Marii Britanii	3,297
2	Franța	2,296
3	Germania	1,448
4	Italia	1,204
5	Olanda	1,128
6	Belgia Luxemburg	777
7	Austria	488

admisă Japonia, în 1969 Finlanda iar în 1971 Australia). Din 1997 s-a trecut la restructurarea OCDE.

²⁹ Execuția și reușita Planului Marshall au depins în mare măsură de dezvoltarea industriei siderurgiei franceze și au determinat Franța să își schimbe politica față de Germania în ceea ce privește controlul industriilor din regiunea Ruhr. Astfel, a fost posibilă conceperea și realizarea unui compromis pentru o soluție internațională menită să supravezeze producția și distribuția cărbunelui și oțelului. Astfel că, *„trebuia să obișnuiești state europene pline de mefiență unele față de altele să coopereze în deplină loialitate, fără secrete, supunându-și toate domeniile examenului colectiv. După secole de rivalitate, de ură și de război, era ceva neașteptat în acest demers”* Jean –Claude Snoy „Rebâtir l’Europe. Mémoires. Entretiens avec Jean-Claude Ricquier” - Coédition Duculot/Fondation Jean Monnet pour l’Europe, Paris-Louvain le Neuve, 1989.