

Losoncz Miklós

Az Európai Unió, Rómától Budapestig

Írta:

Dr. Losoncz Miklós

MTA doktora

egyetemi tanár

Széchenyi István Egyetem, Győr

Szerkesztő lektor:

Dr. Nagy Gyula

Ph.D.

főiskolai docens

EDUTUS Főiskola

Korrektúra:

Raáb Ferenc

Borítóterv:

ifj. dr. Simanovszky Zoltán

Műszaki szerkesztő:

Ughy Erzsébet

ISBN: 978 963 9561 25 0

© Losoncz Miklós, 2011

Ötödik javított, bővített kiadás

Minden jog fenntartva, beleértve a sokszorosítás, a nyilvános előadás, a rádió- és televízióadás, valamint a fordítás jogát, az egyes fejezeteket illetően is.

A kiadvány engedély nélküli sokszorosítása bűncselekmény.

Kiadó: TRI-MESTER Bt., Tatabánya, 2011

Nyomta: ALFADAT-PRESS Kft. Tatabánya

Bevezetés

A második világháború után Európában létrehozott integrációs csoportosulások közül az Európai Gazdasági Közösség, későbbi elnevezésén az Európai Közösségek, illetve Európai Unió (EU) bizonyult a legerőteljesebbnek, ez tudott alkalmazkodni a mindenkori belső és külső körülményekhez, követelményekhez. A volt Szovjetunió és a befolyása alá került országok által 1949-ben alapított Kölcsönös Gazdasági Segítség Tanácsa (KGST) nem tudott hozzájárulni a tagországok gazdaságának versenyképessé tételéhez és az 1970-es és az 1980-as évek világgazdasági kihívásainak megválaszolásához. Az 1990-es évek elején lezajlott gazdasági és politikai átalakulás, a nyugat-európai típusú polgári demokráciába és a piacgazdaságba való átmenet során a KGST-t megszüntették. Az Európai Szabadkereskedelmi Társulás (EFTA) jelentősége szintén csökkent az utóbbi években, az EFTA marginalizálódott. Az Európai Unió viszont erős vonzerőt gyakorolt a kívülálló országokra. Ezt jól mutatja a 2004-ben és 2007-ben lezajlott bővülés, aminek eredményeként az EU immár Európa 27 országát tömöríti. Bár a 2008-2009. évi globális pénzügyi és gazdasági válság a bővülést lassította, folyamatban van további országok csatlakozásának az előkészítése is.

A 2004. május 1-jei EU-csatlakozás gyökeresen átalakította a magyar gazdaságpolitika és gazdasági szereplők mozgásterét. Az EU-csatlakozással az Európai Unión belüli általános makrogazdasági, illetve szabályozási környezet külsőből mindinkább belsővé vált. Döntéseik meghatározóak a magyar gazdasági szereplőknek mind nagyobb mértékben kell számolniuk az európai uniós szabályozással valamint gazdasági és üzleti környezettel.

Ez a könyv áttekintést ad az Európai Unió felépítéséről, működéséről, politikáiról, múltjáról és várható fejlődési irányairól. Azt a célt szolgálja, hogy olvasói megértsék, pontosítsák és rendszerezék az európai integráció működésével és politikáival kapcsolatos leglényegesebb tudnivalókat. A legutóbbi kiadása óta - nem utolsósorban a Lisszaboni Szerződés hatályba lépése és a globális pénzügyi és gazdasági válság nyomán - jelentős változások mentek végbe az Európai Unióban. Ez a kiadás igyekszik lépést tartani a legutóbbi időszak fejleményeivel is.

Műfaját tekintve a kötet egyrészt tankönyv, másrészt monografikus igényű kézikönyv. Szemlélete „felhasználó-orientált”, azaz általában az Európai Unióval kapcsolatos ismeretek gyakorlati felhasználói szükségleteinek kíván elsősorban eleget tenni. Célcsoportját képezik egyrészt a közgazdasági egyetemek és gazdasági főiskolák, illetve egyéb felsőoktatási intézmények európai tanulmányokat folytató hallgatói az alap-, a mester- és a PhD-képzésben.

Másrészt a könyv az Európai Unió iránt érdeklődő tudományos kutatók, egyetemi, főiskolai és középiskolai oktatók, gazdasági és külgazdasági elemzők, államigazgatási, önkormányzati és vállalati szakemberek érdeklődésére is számot tarthat.

Ezt figyelembe véve a monográfia egyrészt átfogó és konzisztens ismereteket ad a témáról, azon belül az egyes területek közötti összefüggésekről a felsőoktatásban tanulók számára. Másrészt olyan ismeretanyagot is tartalmaz, amit az egyetemi és főiskolai hallgatóknak nem kell feltétlenül tudniuk, de amely segíti a témában történő eligazodást, illetve lehetővé teszi a kötet kézikönyvként történő használatát a szakemberek, illetve a téma iránt érdeklődő szélesebb közvélemény számára.

A kézikönyv műfajából következik a leíró, információközlő részek tekintélyes súlya. Ezt elensúlyozza a szikár tények, események, folyamatok és trendek elemzése, értékelése és mind ebből következtetések levonása. Az elemzés, az értékelés és a következtetések elméleti háttérrel a nemzetközi és a hazai integrációs, tágabb értelemben nemzetközi gazdaságtani szakirodalom megállapításai és tudományos eredményei képezik. A téma átfogó feldolgozására, az egyes részek, illetve egészének tudományos értékelésére való törekvés miatt az elsősorban tankönyvnek és kézikönyvnek szánt mű a monográfiával szembeni követelményeknek is igyekszik megfelelni.

A tudományossággal szembeni követelmény érvényesítését szolgálja az is, hogy a szerző beépítette a kötetbe sok tudományos eredményét is. Szintén a monográfiával szembeni követelmények teljesítését célozza a téma strukturálása, az egyes területek közötti összefüggések feltárása, ami természetesen az ismeretanyag megértését és elsajátítását is megkönnyíti.

A könyv az integrációra vonatkozó mérhetetlen mennyiségű és naponta gyarapodó ismeretanyagból egyrészt az EU működésével kapcsolatos leglényegesebb tudnivalókat, azokon belül is az integrációra vonatkozó fogalmakat emeli ki és mutatja be (az integráció mérföldkövei az alapszerződések, a regionális gazdasági társulási formák és a vertikális fejlődés és horizontális bővülés alapján, az EU intézmény-, döntéshozatali és jogrendszere, az egységes piac és a gazdasági és monetáris unió). Másrészt áttekinti és elemzi az EU-ban folyó gazdaságpolitikai koordinációkat, az európai uniós politikákat és azok makro- és mikrogazdasági hatásait (gazdaság- és monetáris politika, lisszaboni és Európa 2020 stratégia, funkcionális és ágazati politikák), valamint a szakpolitikák és más közösségi célok finanszírozására hivatott európai uniós költségvetést. Végül nagy teret szentel Magyarországnak és az EU közötti kapcsolatoknak az integráció keleti bővülésével, az európai uniós üzleti környezettel és a magyar EU-csatlakozás és EU-tagság kérdéseivel összefüggésben. A kötet ugyan átfogó képet kíván adni témájáról, ez azonban szükségképpen korlátokba ütközik. E korlátokat kívánja oldani az ajánlott irodalom, amely döntően az utóbbi években örvendetesen gyarapodó magyar nyelvű munkákból tartalmaz válogatást.

A könyvben közölt ismeretek alapot és támpontokat adnak az olvasóknak, hogy a hazai és külföldi szakirodalmi források segítségével bővíthessék és elmélyíthessék az európai integrációra vonatkozó ismereteiket, és képesek legyenek a gyakorlatban is alkalmazni ezeket.

Az internet elterjedésével az információs korlátok mindinkább leépülnek. Az átláthatóság érdekében az Európai Unióban fontosnak tartják, hogy a tagállamok állampolgárai, akik egyben az Európai Unió állampolgárai is, könnyen tájékozódhassanak az EU-t érintő kérdésekben. Erre szolgál egyrészt az európai uniós intézmények nyitottsága, másrészt az, hogy az európai uniós dokumentumokat hozzáférhetővé teszik az EU honlapján. Ezen információk megértéséhez, értelmezéséhez és felhasználásához is vezérfonalat szeretne adni e könyv.

A fogalomhasználatban a történetiség elvének a követése lenne indokolt. Ennek megfelelően az egyesülési szerződés 1967. évi érvénybe lépése és az Európai Uniót (EU) létrehozó Maastrichti Szerződés 1993. november 1-jei hatályba lépése közötti időszakra vonatkozóan következetesen az Európai Közösségek (EK) elnevezést kellene használni a nyugat-európai, majd mindinkább európaivá váló integráció megjelölésére. A Maastrichti Szerződés hatályba lépése utáni időszakra vonatkozóan viszont csak akkor szabályos az Európai Unió kifejezés használata, ha a megállapítások mindhárom pillérre (Európai Közösség, közös kül- és biztonságpolitika, rendőrségi és bünyügyi együttműködés) vonatkoznak. Ha csak az első pillérről van szó, akkor az Európai Közösségek elnevezés a helyes. A Lisszaboni Szerződés hatályba lépésével értelmét veszítette a pillérek közötti megkülönböztetés, és sok más vonatkozásban is egyszerűsödött az európai uniós terminológia. Az esetek nagy részében az Európai Unió kifejezést használjuk az európai integráció megjelölésére.

A könyvben sok helyen az euró, azaz a Gazdasági és Monetáris Unió 1999. január 1-jétől érvényes pénzneme szerepel, gyakran még akkor is, amikor történeti alapon a számlapénzként létező korábbi kosárvaluta, az 1979 márciusában bevezetett ECU, vagy elődje, a Római Szerződés által létrehozott, az EGK-tagállamok közötti elszámolásban használt EUA (European Unit of Account - európai elszámolási egység) használata lenne indokolt. Az alapszerződések rendelkezéseire minden esetben a hatályos Európai Unióról szóló szerződés és az Európai Unió működéséről szóló szerződés (Lisszaboni Szerződés) cikkei alapján utalunk, a hatályos alapszerződés terminológiáját használjuk.

1. A gazdasági integrációk elméleti alapjai¹

A különféle gazdasági és politikai elméleteknek fontos szerepük volt az Európai Unió, illetve jogelődei megteremtésében, majd fejlődésének egyengetésében. Ezeknek az elméleteknek a rövid áttekintése hozzájárulhat az európai integrációs folyamatok megértéséhez.

A korábbi szórványos törekvések ellenére a regionális gazdasági integrációk megjelenése és fejlődése a második világháború utáni időszakban vált meghatározóvá. Az integráció folyamata azonban egyáltalán nem tekinthető újnak, csak a második világháború utáni korszakban felbukkanó jelenségnek, mivel az integráció többféle értelemben is végigkíséri az emberiség fejlődését. Az integráció legáltalánosabb értelmezésben egyesülési folyamat, részeknek egészzé való összeolvadása, egységesülése, azok beilleszkedése, beolvasztása vagy hozzácsatolása révén. Felfogható a részek együttműködéseként, egymásra hatásaként és összekapcsolódásaként is. Egy másik definíció szerint az integráció általános értelemben a részek alkalmazkodása és összefonódása egy magasabb egészben. Amíg az integráció valamilyen állapotot jelöl, addig az integrálódás a folyamatra utal. A továbbiakban a gazdasági integráció főbb elméleti megközelítéseit tekintjük át.

1.1. Az integráció főbb elméleti megközelítései

Az integrációelméletek közül fontosságát és hatását tekintve kiemelkedik Jacob Viner A vámunióról című műve², amely az Európai Szén- és Acélközösség és az Európai Gazdasági Közösség megalakításának az alapelmélete volt. A vámuniót alkotó országok egymás között teljes szabad kereskedelmet hoznak létre. Harmadik országokkal szemben közös külső vámokat és közös kereskedelempolitikát alkalmaznak. Viner először a vámunió és a nemzetközi kereskedelem leglényegesebb szabálya, a legnagyobb kedvezményes elbánás közötti összefüggéseket vizsgálta. Német, francia és angol példákon érzékeltette azt, hogy ellentmondásba kerülhet egymással a vámunió és a legnagyobb kedvezmény érvényesítésének elve. Következtetése az volt, hogy a legnagyobb kedvezmény elve mégsem gátolja meg önmagában a vámunió létrejöttét, mert a vámunió kivételként már a 19. században is elfogadott volt. A GATT alapokmánya bizonyos feltételek megléte esetén (például az alkalmazott vámok stb. összességüket tekintve nem lehetnek magasabbak vagy korlátozóbb jellegűek a vámunió létrejötte után, mint azt megelőzően stb.) szintén elismeri a vámuniót a legnagyobb kedvezmény elve alóli kivételként.

Viner a vámunió kereskedelemteremtő (trade creation) és kereskedelemátterelő (trade diversion) hatását különböztette meg³. A kereskedelemteremtés azt jelenti, hogy a vámok lebontása következtében a vámunióban megszűnik a kevésbé hatékony, magas költséggel (komparatív hátránnyal) termelő hazai ágazatok és vállalatok védelme, az általuk előállított termékeket pedig a relatíve hatékonyabb, komparatív előnnyel termelt javak importja helyettesíti. A különféle termékek előállítása tehát a vámunióon belül átrendeződik, mindegyik oda kerül, ahol azt a relatíve legalacsonyabb költséggel, azaz a legnagyobb komparatív előnnyel lehet megtermelni. A vámunióban ezáltal új kereskedelem keletkezik, mert a viszonylag drága hazai termelést a másik tagállamból származó importtal helyettesítik. Ez a vámunió pozitív, jólétnövelő hatása.

A kereskedelemátterelés viszont negatív folyamat, amelynek során az egyik (olcsóbb) importforrást egy másikkal (drágábbal) cserélik fel. A drágább, vámunióon belüli import azért kerülhet esetenként előnyösebb helyzetbe, mert a vámunióon kívüli olcsóbb importot hátrányos helyzetbe

1 A fejezet a következő műre épül: Palánkai Tibor: A nemzetközi integrációelmélet néhány irányzata. Megjelent: Ízikené dr. Hedri Gabriella - Palánkai Tibor (szerk.): Az Európai Közösség az 1990-es évek közepén. Budapest, Aula Kiadó, 1993.

2 Jacob Viner: The Customs Union Issue. Carnegie Endowment for International Peace. New York, 1950.

3 Ismerteti: Palánkai Tibor: Az európai integráció gazdaságtana. Aula Kiadó, Budapest, 2004.

hozzák a közös külső vámok, miközben a vámunió belül már nincs vámvédelem. Viner a komparatív előnyök érvényre jutásának szempontjából különböztette meg a kereskedelemteremtés és a kereskedelemátterelés során keletkező nyereséget és veszteséget. Ez támpontot adott a további gyakorlati költséghaszonelemzésekhez.

Viner műve azt sugallja, hogy a vámunió mind a nemzetközi kereskedelem alapelveinek, mind a szervezeti működésének ellentmond, és politikai aspektusai sem támasztják alá hosszú távú fenntartását. Ezek szerint a vámunió leginkább biztonságpolitikai intézménynek tekinthető, a végső cél felé vivő kompromisszumos, kényszerű, „második legjobb” megoldásnak, mivel a tagoknak és a kívülállóknak egyaránt rosszabb, mint az ideálisnak tartott teljes szabad kereskedelem. Ennek megfelelően a vámunió megítélése azon múlik, hogy a vele kapcsolatos hatások és hatásmechanizmusok mennyire szolgálják a szabad kereskedelem megvalósulását⁴.

Az 1950-es évek elejétől nagyszámú elméleti elemzés készült a nemzetközi integrációkról. Az integrációs irodalomban megkülönböztethetők a liberális irányzatok, a munka- megosztási teóriák és a regulációs vagy szabályozási elméletek⁵.

A liberális irányzatok, amelyeket a többi között Raymond Áron, Wilhelm Röpke, Charles P. Kindleberger neve fémjelez, a korlátlan szabad verseny és szabad kereskedelem előnyeiből indulnak ki. Ennek megfelelően integráció ott jön létre, ahol megvalósul az áruk, a szolgáltatások, a tőke és az emberek szabad áramlása. Ebből a megközelítésből egyrészt az következik, hogy történelmileg minden szabadkereskedelmi rendszer integrációként fogható fel. Másrészt az integrált terület olyan önszabályozó piaci rendszer, amely a versenymechanizmusok működésének eredményeképpen automatikusan jön létre.

Az integráció liberális felfogása mikroökonómiai szemléletű, mert a kiindulópontot az egyes gazdasági szereplők (a termelő és a fogyasztó) érdekei képezik. Lényeges következtetése az, hogy a versenymechanizmusok érvényesülése nyomán az áruk és a termelési tényezők ára kiegyenlítődik az integrációkban. Ez vitatható következtetés a termelési tényezők (munkaerő, tőke) piacát illetően.

4 Gáspár Tamás: Integrációelmélet és az Európai Unió fejlődésének első szakasza. EU Working Papers. I. évfolyam, 1. szám. A Külkereskedelmi Főiskola szakmai folyóirata. Budapest, 1998., 21-34. oldal.

5 Ez az áttekintés Palánkai Tibor: Az európai integráció gazdaságtana. Aula Könyvkiadó, Budapest, 2004. alapján készült.

Tartalomjegyzék

Bevezetés

- 1. A gazdasági integrációk elméleti alapjai**
 - 1.1. Az integráció főbb elméleti megközelítései
 - 1.2. A regionális gazdasági társulások formái és fő vonásai
 - 1.3. Globalizáció és regionalizálódás a világgazdaságban

- 2. Az Európai Közösségek, illetve az Európai Unió előzményei, kialakulása, fejlődése**
 - 2.1. A szerződések története
 - 2.2. Az EK, illetve az EU fejlődése és a regionális gazdasági társulások formái
 - 2.3. Az integráció elmélyítésének és kibővítésének fő mérföldkövei

- 3. Az Európai Unió felépítése**
 - 3.1. Az Európai Unió három pilléré
 - 3.2. Szervezeti, intézményi és döntési rendszer
 - 3.2.1. Az Európai Unió intézményei
 - 3.2.1.1. Az Európai Tanács
 - 3.2.1.2. Az Európai Unió Tanácsa
 - 3.2.1.3. Az Európai Bizottság
 - 3.2.1.4. Az Európai Parlament
 - 3.2.1.5. Az Európai Unió Bírósága
 - 3.2.1.6. Az Európai Központi Bank és a Központi Bankok Európai Rendszere
 - 3.2.1.7. A Számvevőszék
 - 3.2.2. Az Európai Unió tanácsadó szervei
 - 3.2.2.1. Gazdasági és Szociális Bizottság
 - 3.2.2.2. Régiók Bizottsága
 - 3.2.3. Az Európai Beruházási Bank
 - 3.2.4. A demokrácia az EU-ban
 - 3.2.5. Az Európai Unió döntéshozatali rendszere
 - 3.2.6. Magyarország részvétele az európai uniós döntéshozatalban

- 4. A közösségi jogrendszer**
 - 4.1. A közösségi jogrendszer fő vonásai
 - 4.2. Az Európai Unió jogforrásai
 - 4.2.1. Elsődleges jogforrások
 - 4.2.2. Másodlagos vagy származékos jogforrások
 - 4.2.3. Nemzetközi szerződések, általános jogelvek és bírósági jogalkotás
 - 4.3. Egyéb dokumentumok
 - 4.4. Hozzáférés az Európai Unió dokumentumaihoz
 - 4.5. A közösségi vívmányok, a szubszidiaritás elve és a jogharmonizáció

- 5. Az egységes piac**
 - 5.1. A belső piac egységesítésének előzményei
 - 5.2. A belső piac egységesítésének jogszabályi alapjai
 - 5.3. A belső piac egységesítésének fő vonásai

- 6. A Gazdasági és Monetáris Unió**
 - 6.1. A monetáris integráció előzményei
 - 6.1.1. A Wemer-terv

- 6.1.2. Az Európai Monetáris Rendszer és az európai árfolyam-mechanizmus .
- 6.2. A Gazdasági és Monetáris Unió létrehozása
 - 6.2.1. Az uniós törekvések mozgatórugói
 - 6.2.2. A Gazdasági és Monetáris Unió menetrendje a Maastrichti Szerződésben
 - 6.2.3. A módosított szakaszolás és a megvalósítás
- 6.3. A Gazdasági és Monetáris Unió előnyei, hátrányai és kockázatai
 - 6.3.1. Mikrogazdasági előnyök
 - 6.3.2. Makrogazdasági előnyök és hátrányok
 - 6.3.3. A Gazdasági és Monetáris Unió kockázatai
- 6.4. A Gazdasági és Monetáris Unió és a kívülálló EU-tagországok

7. Gazdaság- és monetáris politika

- 7.1. Gazdaságpolitika, fiskális és monetáris politika
 - 7.1.1. Gazdaságpolitikai célok
 - 7.1.2. Gazdaságpolitikai koordináció
 - 7.1.3. A túlzott deficiteljárás és a Stabilitási és Növekedési Paktum
 - 7.1.3.1. A túlzott deficiteljárás
 - 7.1.3.2. A Stabilitási és Növekedési Paktum
 - 7.1.3.3. A Stabilitási és Növekedési Paktum néhány feszültségforrása
- 7.2. Monetáris politika

8. A lisszaboni és az Európa 2020 stratégia

- 8.1. A lisszaboni stratégia
 - 8.1.1. Történeti áttekintés
 - 8.1.2. A lisszaboni stratégia megvalósítása
 - 8.1.3. A lisszaboni stratégia értékelése
- 8.2. Az Európa 2020 stratégia
 - 8.2.1. Az Európa 2020 stratégia fő vonásai
 - 8.2.2. Az Európa 2020 stratégia értékelése
 - 8.2.3. Az euro plusz paktum

9. Az Európai Unió költségvetése

- 9.1. A közös költségvetés általános jellemzői
 - 9.1.2. A közösségi költségvetés bevételi oldala
 - 9.1.3. A közös költségvetés kiadási oldala
 - 9.1.4. Az EU költségvetése a 2007 és 2013 közötti időszakban
 - 9.1.5. A költségvetési folyamat

10. Az Európai Unió politikái

- 10.1. Funkcionális politikák
 - 10.1.1. Versenypolitika és versenyjog
 - 10.1.1.1. A közösségi versenypolitika és versenyjog fő vonásai
 - 10.1.1.2. A vállalkozásokra vonatkozó európai uniós versenyjog forrásai
 - 10.1.1.3. Az állami támogatásokra vonatkozó jogi szabályozás
 - 10.1.2. Foglalkoztatási politika
 - 10.1.3. Szociálpolitika
 - 10.1.4. Gazdasági, társadalmi és területi kohézió és kohéziós politika
 - 10.1.4.1. A kohéziós politika létalapja az integrációban
 - 10.1.4.2. A gazdasági, társadalmi és területi kohézió célkitűzései és eszközei
 - 10.1.4.3. A támogatások elosztásai
 - 10.1.4.4. A kohéziós politika fő vonásai a 2000 és 2006 közötti időszakban
 - 10.1.4.5. A kohéziós politika fő vonásai a 2007 és 2013 közötti időszakban

- 10.1.5. Közlekedési politika
 - 10.1.5.1. A Lisszaboni Szerződéshez vezető út főbb mérföldkövei
 - 10.1.5.2. Közlekedéspolitika, a szolgáltatások liberalizálása
 - 10.1.5.3. Infrastruktúra-fejlesztés
- 10.1.6. Környezeti politika
- 10.1.7. Energiapolitika
- 10.2. Ágazati és funkcionális politikák
 - 10.2.1. Közös agrárpolitika
 - 10.2.1.1. A közös agrárpolitika jellemzői
 - 10.2.2. Iparpolitika
 - 10.2.3. Kutatási és technológiafejlesztési politika
 - 10.2.3.1. A közös kutatási és technológiafejlesztési politika jogi és szervezeti keretei
 - 10.2.3.2. A kutatási keretprogramok
 - 10.2.3.3. Egyéb programok és tevékenységek
 - 10.2.4. Külkapcsolatok és külkapcsolati politika
 - 10.2.4.1. Az EU külkapcsolatainak általános vonásai
 - 10.2.4.2. A közös külgazdasági, azon belül kereskedelempolitika jogi háttere
 - 10.2.4.3. A közös külgazdasági politika szintjei
 - 10.2.4.4. Az EU külgazdasági politikája nem kedvezményezett országokkal és országcsoportokkal szemben
 - 10.2.4.5. A fejlődő, illetve felzárkózó országokkal szembeni segélypolitika és gazdasági, pénzügyi és műszaki együttműködés
 - 10.2.4.6. Összefoglaló megjegyzések
- 11. Az Európai Unió keleti bővítése**
 - 11.1. Előzmények a rendszerváltás időszakában
 - 11.2. Az új típusú társulási szerződések
 - 11.3. A Közép-európai Szabadkereskedelmi Megállapodás
 - 11.4. A közép-európai országok és az EFTA4 közötti ipari szabadkereskedelmi megállapodások
 - 11.5. A keleti bővülés mérföldkövei
 - 11.6. A bővülés hatása a Közösségek külgazdasági politikájára
- 12. Magyarország útja az Európai Unióba**
 - 12.1. Magyarország és az EU kapcsolatainak elmélyülése
 - 12.2. Az európai megállapodás végrehajtásának tapasztalatai és eredményei
 - 12.3. Magyarország EU-csatlakozásának szerződéses és jogi háttere
 - 12.4. Magyarország EU-taggá válása és integrálódás a belső piacba..
- 13. Üzleti környezet az EU-ban**
 - 13.1. Lobbizás az Európai Unióban
 - 13.1.1. A lobbizásról általában
 - 13.1.2. A lobbizás fő területei az Európai Unióban
 - 13.1.3. A lobbizás néhány gyakorlati vetülete
 - 13.1.4. Regionális lobbizás
 - 13.2. A kereskedelempolitikai környezet
 - 13.2.1. Külkereskedelem
 - 13.2.2. Származási szabályok, a páneurópai kumulációs övezet és versenyképességi hatásai
 - 13.2.3. A vám szabad területek szabályozása
 - 13.3. Adózás, adóharmonizáció
 - 13.3.1. Az adóharmonizáció néhány általános kérdése
 - 13.3.2. Harmonizációs törekvések a társasági nyereségadózásban

- 13.3.3. Adókedvezmények
- 13.4. A magyar üzleti szféra és az EU-csatlakozás
 - 13.4.1. Néhány szabályozási hatás
 - 13.4.2. A közösségi közbeszerzési piac fő vonásai
 - 13.4.3. A közösségi forrásokhoz való hozzájárulás
 - 13.4.3.1. Az EU-csatlakozás előtti időszak
 - 13.4.3.2. Az EU-források lehívásának intézményi feltételei
 - 13.4.3.3. A közösségi források nagyságrendje

Glosszárium

Függelék

Rövidítések jegyzéke

Tartalomjegyzék