

Wydawnictwo Naukowe Scholar Spółka z o.o.
ul. Krakowskie Przedmieście 62, 00-322 Warszawa
tel./fax 22 828 93 91, 22 826 59 21, 22 828 95 63
dział handlowy: jak wyżej, w. 105, 108
e-mail: info@scholar.com.pl
www.scholar.com.pl

Wydanie pierwsze
Skład i łamanie: WN Scholar (Jerzy Łazarski)
Druk i oprawa: Drukarnia Read Me, Łódź

Recenzje:
prof. dr hab. Edward M. Haliżak
prof. UW dr hab. Dariusz Milczarek

Redaktor prowadząca:
Anna Raciborska

Redakcja:
Marek Szczepaniak i Dorota Kassjanowicz
Korekta:
Marek Szczepaniak

Projekt okładki:
Katarzyna Juras

Copyright © 2012
by Wydawnictwo Naukowe Scholar Spółka z o.o.

Publikacja dofi nansowana przez
Instytut Stosunków Międzynarodowych
Wydziału Dziennikarstwa i Nauk Politycznych
Uniwersytetu Warszawskiego

ISBN 978-83-7383-575-7

SPIS TREŚCI

WSTĘP . 9

SZWAJCARIA

ROZDZIAŁ I
POCZĄTKI UZALEŻNIENIA SZWAJCARII OD HANDLU MIĘDZYNARODOWEGO . . 12

ROZDZIAŁ II
SZWAJCARIA WOBEC PROCESÓW INTEGRACJI EUROPY ZACHODNIEJ
PO DRUGIEJ WOJNIE ŚWIATOWEJ . 30

ROZDZIAŁ III
DROGA DO ZŁOŻENIA WNIOSKU
O CZŁONKOSTWO W UNII EUROPEJSKIEJ. 50

ROZDZIAŁ IV
BILATERALIZM W STOSUNKACH Z UNIĄ EUROPEJSKĄ 71

NORWEGIA

ROZDZIAŁ I
KSZTAŁTOWANIE PODSTAW NIEZALEŻNOŚCI NORWEGII 140

ROZDZIAŁ II
STOSUNEK NORWEGII DO PROCESÓW INTEGRACJI EUROPEJSKIEJ
ORAZ ZWIĄZKÓW ZE WSPÓLNOTAMI EUROPEJSKIMI
W LATACH 1945–1979 . 168

ROZDZIAŁ III
STOSUNKI NORWEGII ZE WSPÓLNOTAMI EUROPEJSKIMI
ORAZ UNIĄ EUROPEJSKĄ W LATACH OSIEMDZIESIĄTYCH
I DZIEWIĘĆDZIESIĄTYCH XX WIEKU . 227

ROZDZIAŁ IV
GŁÓWNE OBSZARY WSPÓŁPRACY NORWEGII Z UNIĄ EUROPEJSKĄ. 257

ZAKOŃCZENIE . 285

ANEKS I
WYKAZ UMÓW BILATERALNYCH ORAZ MULTILATERALNYCH ZAWARTYCH
PRZEZ WE/UE ZE SZWAJCARIĄ ORAZ UMÓW ISTOTNYCH DLA PROCESU
INTEGRACJI EUROPEJSKIEJ WIĄŻĄCYCH SZWAJCARIĘ 301

ANEKS II
WYKAZ UMÓW BILATERALNYCH ORAZ MULTILATERALNYCH ZAWARTYCH
PRZEZ WE/UE Z NORWEGIĄ ORAZ UMÓW ISTOTNYCH DLA PROCESU
INTEGRACJI EUROPEJSKIEJ WIĄŻĄCYCH NORWEGIĘ 318

LITERATURA PRZEDMIOTOWA . 333

NOTY O AUTORACH . 355

THE OUTSIDERS OF THE EUROPEAN INTEGRATION.
SWITZERLAND, NORWAY AND THE EUROPEAN UNION 357

TABLE OF CONTENTS

INTRODUCTION . 9

SWITZERLAND

CHAPTER I
THE BEGINNINGS OF SWITZERLAND’S DEPENDENCE
ON INTERNATIONAL TRADE . 12

CHAPTER II
SWITZERLAND AND THE PROCESSES OF WESTERN EUROPEAN
INTEGRATION AFTER WORLD WAR II  . 30

CHAPTER III
THE PATH TO APPLICATION FOR EUROPEAN UNION’S MEMBERSHIP 50

CHAPTER IV
BILATERALISM IN THE RELATIONS WITH THE EUROPEAN UNION 71

NORWAY

CHAPTER I
SHAPING THE FOUNDATIONS OF NORWAY’S INDEPENDENCE 140

CHAPTER II
NORWAY’S ATTITUDE TOWARDS THE PROCESSES OF EUROPEAN
INTEGRATION AND TOWARDS THE RELATIONS
WITH THE EUROPEAN COMMUNITIES IN THE YEARS 1945−1979 168

CHAPTER III
NORWAY’S RELATIONS WITH THE EUROPEAN COMMUNITIES
AND THE EUROPEAN UNION IN THE 1980S AND 1990S 227

CHAPTER IV
THE MAIN AREAS OF NORWAY’S COOPERATION
WITH THE EUROPEAN UNION . 257

CONCLUSION  . 285

ANNEX I
A LIST OF BILATERAL AND MULTILATERAL AGREEMENTS BETWEEN
THE EC/EU AND SWITZERLAND AGREEMENTS THAT ARE IMPORTANT
FOR THE PROCESS OF EUROPEAN INTEGRATION  301

ANNEX II
A LIST OF BILATERAL AND MULTILATERAL AGREEMENTS BETWEEN
THE EC/EU AND NORWAY AGREEMENTS THAT ARE IMPORTANT
FOR THE PROCESS OF EUROPEAN INTEGRATION  318

BIBLIOGRAPHY . 333

ABOUT THE AUTHORS . 355

THE OUTSIDERS OF THE EUROPEAN INTEGRATION.
SWITZERLAND, NORWAY AND THE EUROPEAN UNION 357

357

THE OUTSIDERS OF THE EUROPEAN INTEGRATION.
SWITZERLAND, NORWAY AND THE EUROPEAN UNION

BY DARIUSZ POPŁAWSKI AND JOANNA STARZYK-SULEJEWSKA

Norway and Switzerland seem very different from each other, es-
pecially as far as geopolitical aspects are concerned. Switzer land
is one of about a dozen typical landlocked countries in Europe.
Norway is not only a classic littoral country, but it also belongs to
a group of countries situated by an ocean, with a practically unlim-
ited access to all seas. The two countries differ considerably also
in their terrain and natural resources.

The traditions of their statehood are also nothing alike: for centu-
ries, Norway was in Denmark’s and then Sweden’s sphere of infl u-
ence, whereas the Helvetic Confederation was rather independent
since the Middle Ages and in the 16th century it strengthened its
position by adopting the policy of neutrality. Their societies, that of
the “Norwegian fi shermen” and that of the “Swiss highlanders”, are
also very dissimilar. The predominantly Lutheran tradition and the
active approach of the Norwegian society towards missionary work
contrasts deeply with the Swiss people’s religious, linguistic and
cultural diversity. The differences of political systems and organiza-
tions are also evident. The divergences are numerous, but one can
also point out similarities, e.g. their attachment to traditional social
values, the competition of two contradictory tendencies in their for-
eign policy – isolationism and internationalism, and their specifi c
way of defi ning a state’s sovereignty, etc.

Today, however, Norway and Switzerland are perceived fi rst
and foremost as two Western European countries that could be-
come members of the European Union but choose not to. They
have strong economic, cultural, scientifi c and social ties with EU
member states. Although they are small, their wealth guarantees

THE OUTSIDERS OF THE EUROPEAN INTEGRATION. SWITZERLAND, NORWAY …

that should they become members, they would be net contribu-
tors to the EU budget, which makes them very welcome as can-
didates. Even though their distance towards Brussels is different
– Norway is a member of the European Economic Area (EEA),
while Switzerland relies on bilateral and sectorial agreements – it
is often said that they both participate in the European integration
indirectly. The Norwegian society has more than once univocally
rejected their country’s European membership. In Switzerland, on
the other hand, the question of membership has never been settled
using the mechanisms of direct democracy. It is worth noting that,
contrary to popular belief, the two countries’ confl icting approaches
to security policy – Norway’s NATO membership and Switzerland’s
neutrality – have only a limited impact on their European policy.
However, unlike their political and economic elites, the societies
of both countries are very sceptical towards EU membership, but
the political, economic and offi cial circles in Brussels are currently
analyzing if Norway’s and Switzerland’s developmental paths could
be the model for the countries seeking their own method of integra-
tion. This question and other important issues are the topic of the
present monograph.

