
Artur Adamczyk*

prezydencja cypryjska w kontekście stosunków
między unią europejską i turcją

wprowadzenie

Do 1 grudnia 2009 r., czyli do wejścia w życie Traktatu Lizboń-
skiego, zasada półrocznego przewodniczenia przez państwo członkow-
skie w Unii Europejskiej dotyczyła dwóch instytucji: Rady Europej-
skiej i Rady Unii Europejskiej. Traktat Lizboński wprowadził istotne
zmiany w zakresie prezydencji w UE, rozdzielił bowiem kwestie prze-
wodniczenia w Radzie Europejskiej i Radzie Unii Europejskiej, ustala-
jąc, że ta pierwsza będzie miała stałego przewodniczącego, wybiera-
nego na kadencję trwającą 2,5 roku. W ten sposób prezydencja
państwa członkowskiego została ograniczona w zasadzie do przewod-
niczenia Radzie Unii Europejskiej. Jednak i w samej Radzie pozycja
takiego państwa została osłabiona, gdyż Traktat Lizboński wykreował
stanowisko wysokiego przedstawiciela do spraw zagranicznych i poli-
tyki bezpieczeństwa, który kieruje pracami Rady w składzie ministrów
spraw zagranicznych (FAC). Można zatem odnieść wrażenie, że gene-
ralnie znaczenie prezydencji państwa członkowskiego w systemie
organów międzyrządowych UE uległo degradacji. Oczywiście są to
rozwiązania traktatowe, które nie zawsze znajdują odzwierciedlenie
w praktyce. O roli państwa pełniącego prezydencję w istotnych wyda-
rzeniach dotyczących UE w rzeczywistości decyduje jego siła i pozycja
zarówno w UE, jak i w układzie globalnym. Inny zatem wpływ na UE
mają Niemcy czy Francja, a zupełnie inną rolę odgrywa maleńki Cypr.

33

* Dr Artur Adamczyk – docent w Centrum Europejskim Uniwersytetu Warszaw-
skiego, sekretarz redakcji „Studiów Europejskich”.

SE 2-2013 ok_Layout 1 13-12-06 17:45 Strona 33

Drugą istotną modyfikacją w Traktacie Lizbońskim było wprowa-
dzenie zasady „tria”, polegającej na wspólnym ustalaniu priorytetów
trzech kolejnych prezydencji na najbliższe półtora roku funkcjonowa-
nia Unii. Zasadę tę ustanowiono, by zapewnić kontynuację kierunków
polityki UE przez kolejne państwa pełniące w niej przewodnictwo.
Dotychczas kraj obejmujący prezydencję ustalał priorytety na swoją
półroczną kadencję, po czym następne państwo ogłaszało nowe, często
zupełnie odbiegające od poprzednich, priorytety dla UE. W skład każ-
dego „tria” miały wchodzić państwa z różnych stron Unii Europejskiej,
o różnych potencjałach, różnej wielkości, a tzw. starzy członkowie
mieli być wymieszani z nowymi. „Trio” wybrane na okres od 1 lipca
2011 r. do końca grudnia 2012 obejmowało Polskę, Danię oraz Cypr.

Należy podkreślić, że ze względu na kryzys ekonomiczny oraz pro-
cesy integracyjne w Unii członkowie tego „tria” nie należeli do „wyma-
rzonych”. Ani Polska, ani Dania nie należą do strefy Eurolandu. Dania
i Cypr wyraźnie dystansują się od bliskiej współpracy w ramach
Wspólnej Polityki Zagranicznej i Bezpieczeństwa (Cypr pozostaje pań-
stwem prowadzącym politykę niezaangażowania).1 Wyraźnie widać
także różnice w kwestii realizacji polityki rozszerzenia Unii Europej-
skiej. W szczególności problem ten dotyczy ewentualnej akcesji Turcji.
Polska jest jedynym krajem „tria” oficjalnie wspierającym prounijne
wysiłki Turcji, Dania dosyć sceptycznie podchodzi do tej kwestii,
z kolei Cypr pragnie wykorzystać swoją obecność w Unii w celu roz-
wiązania problemu podziału wyspy i definitywnego zakończenia turec-
kiej okupacji północnego Cypru.

Istota konfliktu cypryjsko-tureckiego

Republika Cypryjska powstała w 1960 r. w rezultacie konferencji
londyńskiej, na której zadecydowano o przyznaniu niepodległości
wyspie. Uzyskanie suwerenności przez Cypryjczyków zostało poprze-
dzone wieloletnią walką Greków cypryjskich z kolonizatorem brytyj-
skim w celu realizacji idei enosis, czyli przyłączenia wyspy do macierzy
Grecji. Przeciwko tym politycznym planom występowała ludność cyp-

Studia Europejskie, 2/2013

34

1 Por.: M. Hatzigeorgopoulos, What to expect from the Cyprus Presidency for the
Common Security and Defence Policy?, „European Security Review”, July 2012.

SE 2-2013 ok_Layout 1 13-12-06 17:45 Strona 34

ryjska pochodzenia tureckiego, która z kolei manifestowała hasło
taksim, czyli podziału wyspy między Turcję i Grecję. Wewnętrzne
walki na Cyprze spowodowały, że w kwestię przyszłości wyspy, obok
Wielkiej Brytanii, zostały zaangażowane także Grecja i Turcja, które
odpowiednio wspierały „swoje” społeczności. Wyczerpująca dla Bry-
tyjczyków walka z grecką partyzantką oraz chęć rozwiązania konfliktu
Grecji z Turcją przyczyniły się do rozpoczęcia trójstronnych negocjacji
między rządami londyńskim, ateńskim oraz ankarskim. W efekcie
tych rozmów strony wypracowały porozumienie o przyznaniu wyspie
niepodległości i przygotowały treść konstytucji nowego państwa.
Istotną częścią ustawy zasadniczej był Traktat Gwarancyjny (w postaci
załącznika) zawarty między Cyprem a Wielką Brytanią, Grecją i Tur-
cją, dający im prawo interwencji w obronie porządku konstytucyj-
nego. Należy podkreślić, że konstytucja miała charakter oktrojowany
i została narzucona mieszkańcom wyspy, przede wszystkim Grekom,
którzy stanowili ok. 80% populacji wyspy. Turcy cypryjscy, reprezen-
tujący niecałe 20% mieszkańców, treścią konstytucji byli usatysfakcjo-
nowani.2

Ustawa zasadnicza nigdy nie była poddana ocenie przez Cypryjczy-
ków w referendum, jej głównym elementem było odrzucenie zarówno
idei enosis, jak i taksim. Faworyzowała Turków cypryjskich w urzę-
dach administracji państwowej oraz umożliwiała wzajemne wetowa-
nie ustaw przez Greków i Turków cypryjskich, co prowadziło do para-
liżu funkcjonowania państwa. W rezultacie prób zreformowania
konstytucji w 1963 r. przez prezydenta Makariosa doszło do walk
wewnętrznych między obiema społecznościami Cypru. Dzięki inicjaty-
wie ONZ walki zostały zażegnane w 1964 r. Równocześnie Turcy cyp-
ryjscy wycofali swoich przedstawicieli ze wszystkich urzędów admi-
nistracji państwowej i zamknęli się w enklawach rozsianych na całym
terytorium wyspy, powodując kryzys konstytucyjny.

Przełomowym wydarzeniem na Cyprze stał się zamach stanu inspi-
rowany przez juntę ateńską w 1974 r. Głównym jego celem było obale-
nie prezydenta Makariosa i realizacja w dłuższej perspektywie idei
enosis. Pucz został potraktowany przez rząd w Ankarze jako pretekst
do ingerencji w wewnętrzne sprawy wyspy. Turcja, powołując się na

A. Adamczyk, Prezydencja cypryjska w kontekście stosunków między UE i Turcją

35

2 K.A. Kyriakides, The 1960 Treaties and the search for security in Cyprus, „Jour-
nal of Balkan and Near Eastern Studies”, vol. 11, nr 4/2009, s. 428–430.

SE 2-2013 ok_Layout 1 13-12-06 17:45 Strona 35

Traktat Gwarancyjny, dokonała inwazji na Cypr i zajęła 37%
powierzchni wyspy. Blisko 230 tys. Greków cypryjskich uciekło na
południe, z kolei 40 tys. Turków przeniosło się na tereny zajęte przez
armię turecką.3 Mimo upadku zamachowców i przejęcia władzy przez
konstytucyjne władze Cypru, rząd w Ankarze nie wycofał swoich wojsk
z wyspy. 40-tysięczna armia turecka pozostała pod pretekstem
ochrony ludności tureckiej, okupując północną część Cypru.4

Od 1974 r. toczą się negocjacje między obiema społecznościami
wyspy w sprawie rozwiązania problemu cypryjskiego. Republika Cyp-
ryjska, wspierana przez Grecję, próbowała na różnych międzynarodo-
wych forach uzyskać pomoc w zakończeniu okupacji tureckiej.
W sprawę rozwiązania problemu zostały zaangażowane ONZ i NATO,
a przede wszystkim dyplomacja amerykańska. W rezultacie wielolet-
nich negocjacji ustalono, że podstawą przyszłego porozumienia będzie
stworzenie nowej struktury państwa opartej na zasadach federalnych,
składającej się z dwóch stref zamieszkanych przez dwie społeczności
traktowane równorzędnie. Grecy cypryjscy konsekwentnie domagali
się jednak przede wszystkim wycofania wojsk okupacyjnych z północy
wyspy. W 1983 r. Turcja zadecydowała, że na terenach zamieszkanych
przez Turków cypryjskich (tzn. zajętych przez jej armię) zostanie pro-
klamowana Turecka Republika Północnego Cypru, którą rząd w Anka-
rze uznaje za jedyne legalne państwo na Cyprze. Oznaczało to, że Tur-
cja nie uznaje podmiotowości prawnomiędzynarodowej Republiki
Cypryjskiej rządzonej przez Greków cypryjskich. Liczne wysiłki dyplo-
macji cypryjskiej oraz greckiej nie przyczyniły się do znalezienia roz-
wiązania problemu. Głównym powodem fiaska negocjacji była mało
elastyczna postawa Turcji, która przez okupację de facto zrealizowała
ideę taksim. Mimo oficjalnie toczących się rozmów między rządem
Republiki Cypryjskiej a Turkami cypryjskimi, to właśnie Turcja decy-
duje o treści stanowisk „swoich podopiecznych”. Nieugięta postawa
Ankary wynika z poczucia siły i znaczenia Turcji dla państw europej-
skich oraz Sojuszu Północnoatlantyckiego w regionie Bliskiego
Wschodu.

Cypr oraz wspierająca go Grecja szukały możliwości wywarcia
nacisku na Turcję w celu zakończenia okupacji wyspy. Szansa taka

Studia Europejskie, 2/2013

36

3 A. Adamczyk, Cypr. Dzieje polityczne, Warszawa 2002, s. 279.
4 P. Polyviou, Cyprus. Conflict and Negotiations 1960–1980, London 1990, s. 16–25.

SE 2-2013 ok_Layout 1 13-12-06 17:45 Strona 36

pojawiła się wraz ze staraniami Turcji o wejście do Unii Europejskiej.
Rząd cypryjski, wspierany przez Grecję, także ubiegał się o członko-
stwo w tej strukturze integracyjnej i znalazł się w grupie dziesięciu
państw, które miały się stać członkami Unii Europejskiej 1 maja
2004 r. Dzięki temu swoistemu zbiegowi okoliczności sekretarz gene-
ralny ONZ Kofi Annan zaproponował projekt konstytucji, który prze-
widywał stworzenie nowego państwa federalnego pod nazwą Zjedno-
czona Republika Cypru.5 Jego propozycja miała zakończyć wieloletni
spór na wyspie i otworzyć drogę Turcji do akcesji z Unią Europejską.
Mimo wzmożonych wysiłków dyplomacji europejskiej, Grecy cypryj-
scy w referendum, w kwietniu 2004 r., odrzucili „plan Annana”, uzna-
jąc, że propozycje w nim zawarte faworyzują Turków cypryjskich. Pro-
blem cypryjski pozostał nierozwiązany, natomiast Cypr stał się
członkiem Unii Europejskiej, licząc, że jego pozycja negocjacyjna po
akcesji zdecydowanie wzrośnie.

prezydencja cypru w radzie ue
w kontekście problemu cypryjskiego

europeizacja cypru

W celu analizy przygotowań i realizacji prezydencji Cypru w Radzie
UE należy najpierw scharakteryzować proces europeizacji kraju.
Republika Cypryjska po uzyskaniu niepodległości była ściśle powią-
zana ekonomicznie z Wielką Brytanią, swoim byłym kolonizatorem.
Dlatego, gdy Wielka Brytania złożyła wniosek akcesyjny, także Cypr
w 1962 r. wyraził zainteresowanie członkostwem we Wspólnotach
Europejskich. Po wycofaniu wniosku przez Wielką Brytanię w 1963 r.,
Cypr również zawiesił swoje starania. Kiedy rząd w Londynie po sied-
miu latach wznowił wysiłki akcesyjne, Cypr też w 1971 r. wyraził goto-
wość integracji ze Wspólnotami.6 Wyraźnie zatem widać, że prowspól-
notowa polityka kraju wynikała raczej z obawy o utratę powiązań

A. Adamczyk, Prezydencja cypryjska w kontekście stosunków między UE i Turcją

37

5 A. Adamczyk, The Cypriot Dispute: The Position of Greek Cypriots w: Turkey and
Europe. Challenges and Opprtunities, red. A. Szymański, Warsaw 2012, s. 144.

6 J.S. Joseph, Cyprus: Ethnic Conflict and International Politics, New York 1997,
s. 117.

SE 2-2013 ok_Layout 1 13-12-06 17:45 Strona 37

handlowych z Wielką Brytanią niż z dojrzałości cypryjskich polityków
w ocenie dziejowych procesów integracyjnych na Starym Kontynencie.
Trudno się też dziwić politykom cypryjskim, którzy po uzyskaniu nie-
podległości przez Cypr zdecydowali, że będzie on państwem niezaan-
gażowanym, utrzymującym przyjazne kontakty ze Związkiem Radziec-
kim. Wspólnoty Europejskie, tworzone przez państwa Europy
Zachodniej (w systemie dwublokowym świata), nie wpisywały się
zatem w priorytety polityki zagranicznej kraju, gdyż w pewnym sensie
naruszały zasadę niezaangażowania. Zwyciężył jednak pragmatyzm
ekonomiczny Cypryjczyków, który spowodował, że w 1972 r. podpisali
umowę stowarzyszeniową ze Wspólnotami Europejskimi, która prze-
widywała wprowadzenie unii celnej po dziesięciu latach. Realizacja tej
umowy została wstrzymana ze względu na inwazję turecką i okupację
wyspy. Państwa członkowskie Wspólnot nie chciały się wikłać w spór
grecko-turecki. Dlatego oznajmiły, że należy uregulować problem cyp-
ryjski, a gdy to nastąpi, umowa stowarzyszeniowa zostanie reaktywo-
wana.

Przełom w kontaktach między Cyprem a Wspólnotami nastąpił na
początku lat 80. XX w., po akcesji Grecji do WE. Dzięki aktywności
rządu ateńskiego Wspólnoty i Cypr podpisały w 1987 r. nowy protokół
zakładający wprowadzenie unii celnej po 15-letnim okresie przygoto-
wawczym.7 W 1990 r. rząd Republiki Cypryjskiej złożył wniosek
o pełne członkostwo we Wspólnotach Europejskich. Trzy lata później
zarówno Komisja Europejska, jak i Rada Unii Europejskiej wydały
opinię, że Cypr nie ma problemów z przyjęciem acquis communau-
taire, jednak nierozwiązany problem cypryjski blokuje rozpoczęcie
negocjacji akcesyjnych. W sukurs Cyprowi przyszedł ponownie rząd
w Atenach, który zagroził pozostałym członkom UE, że zablokuje
kolejny proces akcesyjny, jeżeli w grupie kandydatów nie będzie
Republiki Cypryjskiej.8 Po szantażu Grecji w 1998 r. rozpoczęły się
negocjacje akcesyjne między Unią Europejską a Republiką Cypryjską,
które zakończyły się rok później. Wówczas też Rada Europejska zade-
cydowała, że zjednoczenie Cypru nie będzie warunkiem akcesji tego

Studia Europejskie, 2/2013

38

7 Więcej patrz: A. Adamczyk, Proces integracji Republiki Cypru ze Wspólnotami
Europejskimi i jego ewentualny wpływ na rozwiązanie problemu cypryjskiego, „Stu-
dia Europejskie” nr 4/1999.

8 „Cyprus News”, October 1996, nr 87.

SE 2-2013 ok_Layout 1 13-12-06 17:45 Strona 38

państwa do UE.9 Republika Cypryjska stała się członkiem Unii Euro-
pejskiej w 2004 r., a cztery lata później wstąpiła do Eurolandu.

Analizując drogę Cypru do Unii Europejskiej, należy podkreślić, że
pierwotną determinantą jego prounijnych wysiłków była ekonomia
i obawa o utratę dostępu do rynku brytyjskiego. W późniejszym okre-
sie, w latach 90., dominującym motywem integracji Cypru z Unią
Europejską były kwestie polityczne.10 Cypr już w drugiej połowie lat
80., dzięki dobrze rozwiniętemu systemowi bankowemu i telekomuni-
kacyjnemu oraz niezwykle liberalnemu prawu bankowemu, stał się
głównym centrum finansowym Bliskiego Wschodu. Określany był też
mianem raju podatkowego oraz kraju „taniej bandery”. Główne źródło
środków budżetowych Cypru stanowiły usługi finansowe, transpor-
towe oraz turystyczne. Cypr uniezależnił się ekonomicznie od Wielkiej
Brytanii, zainteresowania gospodarcze skierował głównie na region
Bliskiego i Środkowego Wschodu. Można zatem postawić odważną
tezę, że z ekonomicznego punktu widzenia Cyprowi raczej „nie opła-
cało się” integrować z UE, gdyż przyjęcie unijnego prawa ograniczało
możliwości pełnienia dotychczasowej finansowej roli w regionie.11

Nie należy jednak zapominać, że w wymiarze politycznym cała
działalność rządu w Nikozji została skoncentrowana na zakończeniu
tureckiej okupacji północnej części wyspy. Właśnie członkostwo
w Unii Europejskiej i możliwość wykorzystania tej organizacji do
oddziaływania na Turcję spowodowały, że Cypr poświęcił interesy eko-
nomiczne dla wyższego celu politycznego – zjednoczenia wyspy. Oczy-
wiście w grę wchodziły także bliskie powiązania z Grecją, która była
członkiem Unii Europejskiej i wielokrotnie udowodniła, że można
wykorzystać tę strukturę do wywierania presji na Turcję.12

Państwa członkowskie UE zdawały sobie sprawę, że obecność
Cypru w ich strukturze uwikła je w problem okupacji wyspy, dlatego

A. Adamczyk, Prezydencja cypryjska w kontekście stosunków między UE i Turcją

39

9 Por.: G. Kyris, The European Union and the Cyprus problem: a story of limited
impetus, „Eastern Journal of European Studies”, vol. 3, June 2012.

10 A. Sepos, The Europeanization of Cyprus, Polgrave Macmillan 2008, s. 67.
11 Dzięki bardzo liberalnemu prawu bankowemu Cypr stał się regionalnym centrum

prania brudnych pieniędzy.
12 Grecja blokowała uruchomienie pomocy finansowej Wspólnot dla Turcji, warun-

kując ją ustępstwami w sprawie Cypru – szerzej patrz: P. Yannas, The Greek factor in
EC – Turkey Relations w: Greece and EC Membership Evaluated, red. P. Kazakos,
P. Ioakimidis, London – New York 1994, s. 218.

SE 2-2013 ok_Layout 1 13-12-06 17:45 Strona 39

część z nich przeciwna była akcesji tego państwa. Republika Cypru
oczywiście spełniła „kryteria kopenhaskie”, ale istniały jeszcze inne
warunki przystąpienia, niewymienione w oficjalnych unijnych doku-
mentach. Jednym z nich był wymóg, aby kandydaci nie obciążali UE
problemami, które mogłyby pogorszyć stosunki z państwami trzecimi,
będącymi ważnymi partnerami politycznymi.13 Jednak i w tej kwestii
pojawił się szantaż Grecji, która zmusiła Unię Europejską do przyjęcia
Cypru w ramach wielkiego rozszerzenia w 2004 r.

przygotowania do prezydencji i ustalenie priorytetów

Choć proces integracji wyspy z Unią Europejską był epokowym
wydarzeniem dla Cypru, jego rząd od samego początku miał kłopoty
z instytucjonalnym przygotowaniem do koordynacji swojej polity -
ki unijnej. Problemy wynikały z wciąż obowiązującej konstytucji
z 1960 r., w której literalnie wymienione było dziesięć ministerstw
kształtujących rząd. Ze względu na złożoność procesu, cypryjską poli-
tyką europejską należało kierować na szczeblu ministerialnym. Ale
każda zmiana w konstytucji dotycząca wprowadzenia kolejnego mi -
nisterstwa wymagała zgody reprezentantów Turków cypryjskich, a jej
uzyskanie nie było możliwe, ze względu na trwający spór. Grecy cyp-
ryjscy starali się jednak funkcjonować i zmieniać niektóre zapisy kon-
stytucyjne, powołując się na zasadę „wyższej konieczności” (law of
necessity) wynikającej z faktu okupacji wyspy przez Turcję.14

Na etapie negocjacji akcesyjnych z Unią Europejską powołano spe-
cjalny Komitet Ministrów do spraw Unii Europejskiej, na czele któ-
rego stanął prezydent Cypru. Komitet ten odpowiadał za instrukcje,
które były przekazywane głównemu negocjatorowi (Chief Ne go -
tiator).15 Jednak najważniejszą rolę w koordynacji europejskiej poli-
tyki Cypru odgrywało Ministerstwo Spraw Zagranicznych, które miało
horyzontalne kompetencje w zakresie spraw europejskich. Minister

Studia Europejskie, 2/2013

40

13 N. Nugent, Cyprus and the European Union: A Paricularly Membership Appli-
cation, „Mediterranean Politics”, Summer 1997, s. 55–57.

14 N. Skoutaris, The Cyprus Issue: The Four Freedoms in a Member State Under
Siege, Oxford/Portland 2011, s. 25.

15 Na stanowisko głównego negocjatora powołano byłego prezydenta Cypru Georga
Vassiliou.

SE 2-2013 ok_Layout 1 13-12-06 17:45 Strona 40

spraw zagranicznych był także główną postacią w Komitecie Mini-
strów do spraw Unii Europejskiej.16

Na etapie negocjacji można było zauważyć wielkie zaangażowanie
administracji cypryjskiej z determinacją dążącej do uzyskania przez
kraj członkostwa w UE. Jednak po 1 maja 2004 r. entuzjazm wyraźnie
opadł, jakby najważniejszy cel został osiągnięty. Można odnieść wra-
żenie, że politycy cypryjscy zostali usatysfakcjonowani wejściem do
UE i zarazem wzmocnieniem swojej pozycji negocjacyjnej w kwestii
cypryjskiej. Dla Rady Ministrów kierowanej przez prezydenta Tassosa
Papadopoulosa kwestie sprawnej i efektywnie zarządzanej polityki
europejskiej zeszły na drugi plan. Oczywiście wciąż oficjalnie rolę
koordynatora pełniło Ministerstwo Spraw Zagranicznych, ale skutecz-
ność jego zarządzania pozostawiała wiele do życzenia. Często eksperci
cypryjscy, uczestniczący w grupach roboczych w ramach Rady Unii
Europejskiej, nie uzyskiwali od swych ministerstw instrukcji i musieli
polegać wyłącznie na swojej wiedzy.17 W zasadzie ciężar koordynacji
polityki europejskiej Cypru spoczął na Stałym Przedstawicielstwie
Republiki Cypryjskiej przy Unii Europejskiej. Nawet fakt ogłoszenia
1 stycznia 2007 r. przez Radę UE informacji o liście kolejnych prezy-
dencji do 2020 r., gdzie oczywiście uwzględniono prezydencję cypryj-
ską, nie wywołał żadnych zmian administracyjnych.18

Przełom w koordynacji europejskiej polityki na Cyprze nastąpił
dopiero w 2008 r., kiedy na stanowisko prezydenta został wybrany
Dimitris Christofias. Jedną z jego pierwszych decyzji było powołanie
Sekretariatu ds. Prezydencji Cypryjskiej w Radzie UE, który otrzymał
zadanie nadzorowania przygotowań do prezydencji.19 Sekretariat miał
informować o postępach w tych przygotowaniach zarówno prezy-
denta, jak i Izbę Reprezentantów. Na początku 2010 r. powołano także
specjalne zespoły do spraw europejskich w każdym ministerstwie.

Kluczową decyzją w zakresie przygotowania Cypru do pełnienia
prezydencji było stworzenie w 2011 r. stanowiska wiceministra
ds. europejskich, afiliowanego przy prezydencie Republiki Cypryj-
skiej, które objął niezwykle doświadczony w sprawach UE Andreas

A. Adamczyk, Prezydencja cypryjska w kontekście stosunków między UE i Turcją

41

16 A. Passas, E. Katakalou, The Cyprus EU Presidency. Riders on the Storm, Swe-
dish Institute for European Policy Studies, Stockholm 2012, s. 29–30.

17 Ibidem, s. 31.
18 Decyzja Rady z 1 stycznia 2007, Dz.Urz. UE, L1/11.
19 A. Passas, E. Katakalou, op.cit., s. 31–32.

SE 2-2013 ok_Layout 1 13-12-06 17:45 Strona 41

Mavroyiannis.20 Pełnił on wcześniej funkcję stałego przedstawiciela
przy UE. Wprowadzenie tej funkcji także nie obyło się bez problemów
konstytucyjnych związanych z kwestią cypryjską. Prezydent nie mógł
powołać nowego ministra, stworzono zatem stanowisko zastępcy
ministra, który był podporządkowany bezpośrednio szefowi państwa.
A. Mavroyiannis mógł także uczestniczyć w spotkaniach gabinetu
Rady Ministrów, ale oficjalnie bez prawa głosu. Uzyskał również ple-
nipotencje do reprezentowania Republiki Cypryjskiej w instytucjach
Unii. W trakcie prezydencji Mavroyiannis uczestniczył przede wszyst-
kim w obradach Rady Unii Europejskiej, gdzie przewodniczył skła-
dowi Rady ds. Ogólnych (General Affairs Council). Cypryjski gabinet
zadecydował też o ustanowieniu specjalnego Komitetu Ministrów,
który miał być odpowiedzialny za przygotowanie i przebieg prezyden-
cji. W jego skład weszli minister spraw zagranicznych, minister finan-
sów oraz wiceminister ds. europejskich.21 Urzędnicy administracji
państwowej przygotowywani do udziału w pracach podczas prezyden-
cji mieli zostać przeszkoleni przez swych doświadczonych w tym
zakresie kolegów z Grecji, wywodzących się z Narodowego Centrum
Administracji Publicznej.

Biorąc pod uwagę możliwości Cypru w zakresie sprawowania pre-
zydencji (kraj położony na rubieżach Unii Europejskiej, o małej liczbie
ludności oraz ograniczonych zasobach finansowych), politycy cypryj-
scy podjęli decyzję o zastosowaniu modelu Brussels based presidency
– wypełnianiu zadań prezydencji za pomocą Stałego Przedstawiciel-
stwa w Brukseli. Głównym powodem przyjęcia wspomnianego rozwią-
zania była duża odległość między Nikozją a Brukselą oraz brak
doświadczenia w realizacji takiego przedsięwzięcia przez urzędników
cypryjskich. Planowano oprzeć prace prezydencji na Sekretariacie
Generalnym Rady UE, którego siedziba mieści się w Brukseli.

W rezultacie konsultacji między państwami „tria” Cypr określił
priorytety swojej kadencji. Hasłem przewodnim prezydencji cypryj-
skiej była „Lepsza Europa” (Towards a Better Europe). Cypryjczycy
stworzyli następujące obszary działań w zakresie swych priorytetów:
„Europa bardziej efektywna i zrównoważona; Europa o lepszych
osiągnięciach i zrównoważonej gospodarce; Europa o większym

Studia Europejskie, 2/2013

42

20 www.cyprus-mail.com/taxonomy/term/32184/0/feed (dostęp 14.01.20013).
21 A. Passas, E. Katakalou, op.cit., s. 34.

SE 2-2013 ok_Layout 1 13-12-06 17:45 Strona 42

znaczeniu dla obywateli, solidarna i spójna społecznie; Europa
w świecie, bliższa swoim sąsiadom”.22

Ze względu na problem okupacji Cypru przez Turcję dla Cypryjczy-
ków najważniejszy był ostatni punkt w ich priorytetach dotyczący
Wspólnej Polityki Zagranicznej i Bezpieczeństwa UE, a w szczególno-
ści rozwijania stosunków z partnerami śródziemnomorskimi. Rząd
cypryjski wyraźnie podkreślił, że będzie wspierał procesy związane
z rozszerzeniem Unii. W programie operacyjnym, przygotowanym
w celu realizacji priorytetów prezydencji, w dziale pierwszym
pt. Sprawy Ogólne, rząd Cypru odniósł się bardzo ogólnie do kwestii
rozszerzenia UE o Turcję. Wskazał jedynie, że proces akcesji Turcji
będzie realizowany zgodnie z przyjętymi wcześniej przez instytucje
unijne ramami negocjacyjnymi.23

Kwestia okupacji Cypru była już obecna w rozmowach urzędników
rządowych w trakcie ustalania wspólnego program dla „tria”. Spotka-
nia robocze ekspertów ustalających priorytety rozpoczęły się na
początku 2010 r. Znaczną ich część organizowano na Cyprze, gdzie
trudno było uniknąć rozmów na temat problemu okupacji wyspy.
Urzędnicy cypryjscy podczas tych spotkań zaznaczali, że określenie
„problem cypryjski” jest niewłaściwe, gdyż jest to problem Turcji,
która okupuje część wyspy. Zatem najbardziej odpowiednie jest okre-
ślenie „problem tureckiej akcesji do UE wynikający z faktu okupacji
północnego Cypru”.24 Pojawienie się literalnie Turcji w agendzie pre-
zydencji Cypru było zatem świadome. Rząd cypryjski, wskazując na
umacnianie relacji UE z państwami południowymi, chciał pokazać, że
nie jest przeciwny zacieśnianiu kontaktów z sąsiadami. Minister
spraw zagranicznych Cypru Erato Kozakou-Marcoullis starała się
także zachęcić swoich odpowiedników w ramach Foreign Affairs
Council do ułatwienia starań Serbii oraz Albanii o przystąpienie do
UE.25 Można interpretować to jako sygnał dla Turcji, że jej akcesja

A. Adamczyk, Prezydencja cypryjska w kontekście stosunków między UE i Turcją

43

22 Programme of the Cyprus Presidency of the Council of the European Union
1 July – 31 December 2012, www.cy2012.eu (dostęp 3.07.2012).

23 Ibidem, s. 15
24 Informacje pochodzą od polskich urzędników Ministerstwa Spraw Zagranicz-

nych biorących udział w przygotowaniach spotkań roboczych „tria”.
25 Marcoullis encourages Albania on EU membership, „Cyprus Mail”, 2.08.2012;

Cyprus hopes for Serbia accession talks to begin, „Cyprus Mail”, 8.08.2012.

SE 2-2013 ok_Layout 1 13-12-06 17:45 Strona 43

zależy przede wszystkim od postawy Cypru, który jest zwolennikiem
rozszerzenia.

Największym zaskoczeniem dla rządu cypryjskiego oraz polityków
Unii Europejskiej było jednak oświadczenie rządu tureckiego na
początku 2011 r., że w czasie prezydencji Cypru w Radzie UE zamrozi
on całkowicie kontakty z Unią Europejską. Stanowisko Turcji nieco
złagodniało, gdy 1 lipca 2011 r. minister spraw zagranicznych Ahmet
Davutoğlu ogłosił, że urzędnicy tureccy nie będą uczestniczyli
w żadnym spotkaniu instytucji UE kierowanym przez reprezentanta
Greków cypryjskich.26 Oznaczało to, że jednak będą współpracować
z Komisją Europejską oraz Parlamentem Europejskim.27

Ten bojkot prezydencji cypryjskiej przez Turcję zmusił do reakcji
rząd w Nikozji, który postanowił przyjąć nową strategię w zakresie
problemu cypryjskiego w czasie swojej kadencji w Radzie UE. 1 lipca
2012 r. prezydent Christofias podkreślił, że Cypr nie będzie wykorzy-
stywał swojej pozycji jako państwa przewodniczącego w Radzie UE do
promowania narodowych interesów.28 Rząd cypryjski postawił sobie
za cel reprezentowanie nie tylko Republiki Cypryjskiej, ale Unii Euro-
pejskiej jako całości. Wyraził gotowość do wypełniania decyzji Unii
Europejskiej w relacjach z państwami kandydującymi w sposób obiek-
tywny i neutralny, także w stosunku do Turcji.29 W podobnym duchu
wypowiedział się także wiceminister ds. europejskich Andreas Mavro-
yiannis: „W czasie tych sześciu miesięcy Cypr będzie miał możliwość
wzmocnienia swojego wizerunku jako wiarygodnego oraz odpowie-
dzialnego państwa członkowskiego i będzie mógł nasilić proces inte-
gracji europejskiej przez realizowanie swojej prezydencji ukierunko-
wanej na osiągnięcie jak najlepszych rezultatów. Cypr, bez względu
na swój własny problem polityczny, będzie w przejrzysty sposób

Studia Europejskie, 2/2013

44

26 G. Seufert, Turkey’s Cyprus Policy in the Context of Nicosia’s Presidency of the
European Council, Stiftung Wissenschaft und Politik, German Institute for Internatio-
nal and Security Affairs, „SWP Comments”, October 2012, s. 2.

27 L.H. Yeong, Turkey’s boycott of the Cyprus EU presidency: Context, meaning
and its consequences, EU Centre in Singapore, „Working Papers” nr 9, September
2012, s. 10.

28 Cypriot President Christofias denounces continued Turkish intransigence and
provocation in a Message to the EU, The Diplomatic News Website, www.diplonews.
com/feeds/free/1_July_2012_353.php (dostęp 10.01.2012).

29 Wywiad z Dimitrisem Christofiasem w: „Turkish Policy Quaterly” nr 1/2012,
s. 19.

SE 2-2013 ok_Layout 1 13-12-06 17:45 Strona 44

sprawował swoją prezydencję. Cypr nie pozwoli, aby narodowy pro-
blem definiował tę prezydencję, ale równocześnie nie zgadza się, aby
problem cypryjski stanowił zagrożenie dla realizacji prawa oraz
obowiązku państwa członkowskiego polegającego na pełnieniu roli
przewodniczącego Rady Unii Europejskiej”.30

Obaj politycy wyraźnie dali do zrozumienia, że prezydencja oraz
problem cypryjski to dwie oddzielne kwestie i kompletnie niezależne od
siebie procesy. Rząd cypryjski nie mógł sobie pozwolić, aby prezydencja
jego kraju była traktowana jak second class presidency z powodu nie-
rozwiązanego problemu cypryjskiego i bojkotu Turcji. Dlatego, pełniąc
rolę przewodniczącego Rady Unii Europejskiej, Cypr miał wyłącznie
rozwiązywać problemy unijne. Prezydent Republiki Cypryjskiej Dimit-
ris Christofias uważał, że „…jeżeli damy sygnał, że chcemy sprawować
prezydencję w celu osiągnięcia korzyści dla samego Cypru, wówczas
przegramy »grę« i stracimy zaufanie, które w nas pokładano. Nasza
odpowiedź dla Turcji jest taka, że Cypr jest równoprawnym członkiem
UE i będzie sprawował swoją prezydencję tak jak należy, jak wszyst-
kie, równe sobie państwa członkowskie UE”.31

Cypryjczycy uzyskali wsparcie ze strony polityków europejskich
– zarówno Hermann Van Rompuy, przewodniczący Rady Europej-
skiej, jak i Martin Schulz, przewodniczący Parlamentu Europejskiego,
zażądali od Turcji poszanowania kraju pełniącego prezydencję jako
jednej z fundamentalnych zasad funkcjonowania UE.32 Apele unijnych
polityków nie odniosły jednak skutku.

przebieg prezydencji i nieobecność turcji

Ze względu na nieuznawanie przez rząd turecki Republiki Cypryj-
skiej za podmiot w stosunkach międzynarodowych, Turcy cypryjscy
zgodnie z zapowiedziami nie uczestniczyli w żadnym spotkaniu kiero-

A. Adamczyk, Prezydencja cypryjska w kontekście stosunków między UE i Turcją

45

30 A. Mavroyiannis, Cyprus will work towards a more efficient and sustainable
Europe, www.theparliament.com/latest-news/article/newsarticle/cyprus-presidency
(dostęp 9.12.2012).

31 Cypriot president says EU presidency not to be used to promote Cyprus pro-
blem, BBC Monitoring Intenational Reports, http://www.accessmylibrary.com/archi
ve/435061-bbc-monitoring-international-reports.html (dostęp 16.12.2012).

32 „The National Herald”, 9.12.2012, www.thenationalherald.com/article/55348;
www.eurofora.net (dostęp 14.01.2012).

SE 2-2013 ok_Layout 1 13-12-06 17:45 Strona 45

wanym przez Greków cypryjskich na forum Rady Unii Europejskiej.
Grecy cypryjscy ze swojej strony nie starali się prowokować proble-
mów i nie zapraszali Turków na takie spotkania. Problem jednak
w zasadzie sam się rozwiązał. Turcja jako kraj kandydujący zwykle
była zapraszana, przed objęciem prezydencji przez Cypr, do uczest-
nictwa w konferencjach międzyrządowych oraz w Radzie Stowarzysze-
nia (Association Council). Konferencje międzyrządowe z udziałem
kraju kandydującego organizuje się w UE tylko wtedy, kiedy otwiera
się lub zamyka kolejny rozdział w negocjacjach. Ponieważ Turcja nie
mogła w czasie prezydencji Cypru otworzyć ani zamknąć żadnego roz-
działu, gdyż rozmowy zostały zablokowane (decyzją Rady Europejskiej
oraz niektórych państw członkowskich), nie było potrzeby zwoływania
konferencji międzyrządowej. Z kolei jeżeli chodzi o Radę Stowarzysze-
nia, to zwykle jej posiedzenia odbywają się w każdym pierwszym pół-
roczu, a więc nie ustalono żadnego w trakcie prezydencji cypryjskiej,
która trwała od 1 lipca do 31 grudnia 2012 r.33 Trzeba zatem podkre-
ślić, że Republika Cypryjska podczas swojej prezydencji starała się
unikać konfrontacji z Turcją na forum UE, które mogły negatywnie
wpłynąć na jej wizerunek jako kraju pełniącego prezydencję i repre-
zentującego interesy Unii Europejskiej.

Jednocześnie rząd cypryjski zdawał sobie sprawę, że państwa
członkowskie nie życzą sobie wikłania ich w problem cypryjski. Wiele
krajów chciało utrzymywać poprawne, a nawet przyjacielskie, sto-
sunki z Turcją.34 Duża część członków UE należy także do Paktu Pół-
nocnoatlantyckiego, gdzie zasiada przy wspólnym stole z reprezentan-
tami Turcji. Dlatego, mimo bojkotu prezydencji cypryjskiej przez rząd
w Ankarze, dochodziło do spotkań między politykami tureckimi
a urzędnikami Unii Europejskiej. Przykładem mogą być obrady
ministra spraw zagranicznych Turcji Davutoğlu i szefowej unijnej
polityki zagranicznej Catherine Ashton.35 Można zatem stwierdzić, że
Cypr oficjalnie oddzielił kwestie pełnienia funkcji prezydencji od pro-
blemu cypryjskiego.

Studia Europejskie, 2/2013

46

33 L. Najslova, T. Weiss, Who is afraid of the Cyprus EU Presidency?, European
Institute for European Policy, „Working Paper”, June 2012, s. 8.

34 Jako przykład może posłużyć Polska, która w 2013 r. obchodzi wspólnie z Turcją
90. rocznicę nawiązania stosunków dyplomatycznych.

35 http://konflikty.wp.pl (dostęp 14.01.2012).

SE 2-2013 ok_Layout 1 13-12-06 17:45 Strona 46

Nie oznacza to jednak, że na spotkaniach mniej formalnych repre-
zentanci Cypru zapominali o okupacji wyspy przez Turków. Minister
spraw zagranicznych Cypru Erato Kozakou-Marcoullis na jednym
z nieformalnych spotkań Rady oświadczyła, że proces akcesji Turcji do
UE powinien być używany „nie tylko jako marchewka, ale także jako
kij”.36 Oczywisty jest także fakt, że w okresie pełnienia prezydencji
przez Cypr na wszelkich forach międzynarodowych, na których poja-
wiali się jego politycy, poruszano także kwestie okupacji północnej
części wyspy. Przykładem mogą tu być wystąpienia minister spraw
zagranicznych na forum ONZ.37 Trudno jednak w takich przypadkach
oceniać, że było to wykorzystywanie prezydencji do realizacji własnych
interesów.

problem cypryjski w stosunkach ue – turcja
w kontekście prezydencji cypryjskiej

Proces europeizacji Turcji trwa już wiele dekad. Kraj ten w 1959 r.
złożył wniosek o stowarzyszenie z Europejską Wspólnotą Gospodar-
czą, a Układ o stowarzyszeniu wszedł w życie pięć lat później. Najważ-
niejszym celem porozumienia było pogłębienie stosunków gospodar-
czych i handlowych między Wspólnotą a Turcją oraz wzmocnienie jej
rozwoju gospodarczego. Układ przewidywał zawarcie z Turcją unii cel-
nej oraz wspominał o możliwości uzyskania przez nią pełnego człon-
kostwa we Wspólnotach.38 Turcja zawsze odgrywała rolę ważnego
partnera zarówno gospodarczego, jak i politycznego w relacjach z pań-
stwami Europy Zachodniej. Zachęcana przez członków Wspólnot
Europejskich, dokonywała wielu reform w zakresie wdrażania zasad
demokracji, rządów prawa oraz gospodarki wolnorynkowej. Niestety,
stosunki ze Wspólnotami uległy pogorszeniu w latach 70. i 80. XX w.,
w efekcie inwazji tureckiej na Cypr oraz naruszeń zasad demokracji –
zamachów stanu przeprowadzanych przez wojskowych. Istotnym
 problemem na drodze Turcji do Wspólnot Europejskich stało się

A. Adamczyk, Prezydencja cypryjska w kontekście stosunków między UE i Turcją

47

36 L.H. Yeong, op.cit., s. 9.
37 E. Kozakou Markoullis, Cyprus Presidency opens New ways for Cypriot diplo-

macy, „Eleftheria”, 4.10.2012.
38 Agreement Establishing an Association Between the European Economic Com-

munity and Turkey, www.mfa.gov.tr (dostęp 7.02.2011).

SE 2-2013 ok_Layout 1 13-12-06 17:45 Strona 47

członkostwo Grecji w tych strukturach od 1981 r. Stosunki między Ate-
nami a Ankarą były bardzo złe ze względu na spór o przebieg granicy
na Morzu Egejskim. Grecja pełniła także, jak wspomniano, rolę mię-
dzynarodowego adwokata Cypru w sprawie okupacji wyspy przez woj-
ska tureckie.

Dzięki swej obecności we Wspólnotach, Grecja przez wiele lat blo-
kowała pomoc finansową dla Turcji oraz wprowadzenie unii celnej.39

Ateny uchyliły swoje weto wobec unii celnej między UE a Turcją
dopiero w 1995 r., kiedy państwa członkowskie podjęły polityczną
decyzję o rozpoczęciu negocjacji akcesyjnych z Cyprem.40 Od tej pory
także Ankara zaczęła się starać o pełne członkostwo w Unii Europej-
skiej, ale jej wniosek został odrzucony w 1998 r., m.in. ze względu
na nieuregulowany problem cypryjski. Dopiero podjęcie negocjacji
grecko-tureckich na Cyprze w 1999 r. spowodowało, że Turcja uzys-
kała status oficjalnego kandydata na członka Unii Europejskiej.

Istotną barierą na drodze Turcji do UE stało się wejście Republiki
Cypryjskiej do tej struktury w 2004 r. Należy podkreślić, że uzyskanie
statusu członka uzależnione jest m.in. od wyrażenia zgody wszystkich
państw należących do Unii Europejskiej. Wiadomo było, że Cypr, już
jako członek UE, będzie się starał wykorzystać ten fakt do oddziały -
wania na Turcję w kwestii zakończenia okupacji wyspy. Pozostałe
 państwa należące do Unii, nie chcąc pogarszać relacji z Ankarą, zdecy-
dowały, że od października 2005 r. rozpoczną z nią negocjacje akce-
syjne.41 Rząd cypryjski także zgodził się na ten krok, licząc, że zachęci
on Turcję do większych ustępstw w negocjacjach toczących się na
wyspie.42

Najważniejszym problemem w stosunkach UE – Turcja była i jest
kwestia nieuznawania przez rząd turecki Republiki Cypryjskiej jako
podmiotu międzynarodowego. Warunkiem rozpoczęcia negocjacji
z Turcją było podpisanie przez rząd tego kraju protokołu rozszerzają-
cego unię celną z Unią Europejską o dziesięciu nowych członków Unii

Studia Europejskie, 2/2013

48

39 W 1987 r. Turcja złożyła wniosek o pełne członkostwo we Wspólnotach Europej-
skich, lecz dwa lata później Komisja Europejska odrzuciła go. Negatywna opinia
Komisji wynikała m.in. z faktu okupacji militarnej Cypru przez Turcję.

40 A. Adamczyk, Cypr…, op.cit., s. 370.
41 A. Szymański, Introduction w: Turkey and Europe, op.cit., s. 13.
42 P. Osiewicz, The Cyprus Issue and Its Impact on Turkey’s Accession Negotia-

tions with the European Union after 2004 w: Turkey and Europe, op.cit., s. 118–122.

SE 2-2013 ok_Layout 1 13-12-06 17:45 Strona 48

(wielkie rozszerzenie z 2004 r.). Turcja podpisała protokół w 2005 r.,
jednak dołączyła do niego jednostronną deklarację, w której oświad-
czyła, że rozszerzenie unii celnej o nowych członków w żaden sposób
nie oznacza uznania Republiki Cypryjskiej przez rząd turecki. 43 Impli-
kacją tej jednostronnej deklaracji była odmowa Turcji otwarcia por-
tów oraz lotnisk dla statków i samolotów cypryjskich w 2006 r., mimo
żądań zarówno Nikozji, jak i Komisji Europejskiej.44 W konsekwencji
Rada Europejska zamroziła osiem rozdziałów negocjacyjnych z Tur-
cją, z 35, które podlegają screeningowi.45 Warunkiem ich odblokowa-
nia jest otwarcie ww. infrastruktury dla podmiotów cypryjskich. Do
rozpoczęcia prezydencji cypryjskiej w lipcu 2012 r. zaledwie 13 roz-
działów zostało otwartych, a tylko jeden (Nauka i badania) udało się
zamknąć. Pozostałe rozdziały są zablokowane przez część państw Unii
Europejskiej z powodów politycznych. Krajami, które stawiają ostre
warunki w negocjacjach, są Cypr, Francja, Niemcy oraz Austria.
Republika Cypryjska zablokowała następujące rozdziały: Swoboda
przepływu pracowników, Energetyka, Polityka regionalna, Wymiar
sprawiedliwości i podstawowe prawa człowieka, Edukacja i kultura,
Polityka zagraniczna, bezpieczeństwa i obrony. Należy jednak wyraź-
nie podkreślić, że oficjalnie Cypr nigdy nie wyraził stanowiska, iż jest
przeciwny akcesji Turcji do Unii Europejskiej.46

Im bliższe było rozpoczęcie prezydencji cypryjskiej, tym bardziej
napięte stawały się stosunki między Ankarą a Brukselą. Na początku
prezydencji Danii jej przedstawiciele poinformowali, że ponieważ ich
kraj nie uczestniczy w pracach Europejskiej Agencji Bezpieczeństwa,
przekazują Cyprowi (jako przejmującemu prezydencję) kierowanie
nią w pierwszej połowie 2012 r. Reakcja Turcji była bardzo ostra –
rząd turecki zagroził wycofaniem swoich żołnierzy z unijnych sił

A. Adamczyk, Prezydencja cypryjska w kontekście stosunków między UE i Turcją

49

43 K. Sahilyol, Cyprus conflict and the Greek Cypriot Presidency of the Council
of the European Union in 2012, Economic Development Foundation, „IKV Brief”
nr 10/2012.

44 The Cyprus Issue, Official website of Greek Foreign Ministry, www.mfa.gr/en/
the-cyprus-issue/ (dostęp 4.03.2012).

45 Rada Europejska zamroziła następujące rozdziały negocjacyjne: Swobodny prze-
pływ towarów, Swoboda świadczenia usług, Usługi finansowe, Rolnictwo, Rybołów-
stwo, Polityka transportowa, Unia celna, Stosunki zewnętrzne.

46 A. Insel, Boosting Negotiations with Turkey: What Can France Do?, Istambul
Policy Center, „Policy Brief” nr 4/2012, s. 2.

SE 2-2013 ok_Layout 1 13-12-06 17:45 Strona 49

 pokojowych w Bośni.47 Można się dziwić, czemu reakcja Turcji na pla-
nowaną prezydencję cypryjską pojawiła się tak późno. Jak już wspom-
niano, Rada Unii Europejskiej poinformowała o kolejności sprawowa-
nia przez państwa członkowskie prezydencji w styczniu 2007 r.
Odpowiedzi należy szukać w nadziejach Turcji na rozwiązanie pro-
blemu podzielonej wyspy przed nastaniem prezydencji cypryjskiej. To
po zytywne nastawienie związane było z planowanym wznowieniem
rokowań między Grekami i Turkami cypryjskimi w 2008 r. 48 Niestety,
rozmowy zakończyły się fiaskiem na początku 2012 r. i nie było już
szans na znalezienie porozumienia przed rozpoczęciem prezydencji
cypryjskiej.49

Pogarszające się relacje między Unią Europejską i Turcją,
a w szczególności zbliżający się termin objęcia prezydencji przez Cypr,
wymusiły na politykach unijnych inicjatywę umożliwiającą kontynuo-
wanie współpracy z Turcją. Rządy państw członkowskich UE zdawały
sobie sprawę ze znaczenia Turcji jako jednego z najważniejszych
 państw w regionie Bliskiego Wschodu, ale także potężnego rynku zby -
tu unijnych towarów. W czasie prezydencji duńskiej członkowie Rady
podjęli polityczną decyzję o umożliwieniu Turcji wznowienia negocja-
cji akcesyjnych po 31 grudnia 2012 r., a przede wszystkim o uspraw-
nieniu współpracy także w czasie prezydencji cypryjskiej. W maju
2012 r. duński minister spraw zagranicznych Villy Søvndal zapowie-
dział, że jedną z kluczowych decyzji prezydencji duńskiej będzie insty-
tucjonalne przygotowanie UE do zbliżenia z Turcją. Było to oczywiście
szczególnie ważne w kontekście nadchodzącej prezydencji cypryjskiej,
oznaczającej z kolei pogorszenie relacji z Ankarą. W efekcie inicjatywy
Danii stworzono „pozytywną agendę” – nowy mechanizm współpracy
na linii UE – Turcja ogłoszony przez Komisję Europejską.50 Głównym
celem przedsięwzięcia było ożywienie relacji unijno-tureckich po dłu-

Studia Europejskie, 2/2013

50

47 Turkey warns May withdraw forces from Bosnia over Cyprus EU Presidency,
http://www.cyprusnewsreport.com (dostęp 16.01.2013).

48 Więcej patrz: L. Napolitano, The Cyprus Peace Process Since March 2008: Short
History, State of the Art and What is Next in Store, Instituto Affar Internazionali, „IAI
Working Papers” nr 11, 1.01.2011.

49 „Cyprus Mail”, May 2012.
50 S. Handell, The Danish Presidency and Turkey’s EU Accession: Turning the

Page Towards New Positive Agenda, Global Political Trends Center, „GPoT Brief”
nr 4/2012, s. 4.

SE 2-2013 ok_Layout 1 13-12-06 17:45 Strona 50

gim okresie zamrożenia rozdziałów negocjacyjnych. Współpraca nie
miała zastępować rokowań, ale je wspierać i przede wszystkim umoż-
liwić kooperację Turcji z UE w trakcie prezydencji cypryjskiej.
W ramach pozytywnej agendy organizowano spotkania grup robo-
czych złożonych z ekspertów tureckich oraz urzędników Komisji Euro-
pejskiej. Mieli oni zajmować się takimi sprawami jak: energetyka,
mobilność, migracje, prawa człowieka, wymiar sprawiedliwości i zwal-
czanie terroryzmu.51 Dzięki temu w drugiej połowie 2012 r. rząd
turecki kontynuował współpracę z UE, ale z pominięciem prezydencji
cypryjskiej. Oczywiście politycy tureccy liczyli na intensyfikację współ-
pracy, a przede wszystkim na odblokowanie rozdziałów negocjacyj-
nych po 1 stycznia 2013 r.

konkluzje

Problem cypryjski jest stale obecny w relacjach między Unią Euro-
pejską a Turcją. Jeszcze kilka lat temu, kiedy ogłoszono porządek peł-
nienia prezydencji (w 2007 r.), wydawało się, że Cypr wykorzysta swoją
kadencję do wymuszania na Turcji ustępstw w zakresie znalezienia
porozumienia na podzielonej wyspie. Przecież politykom tureckim bar-
dzo zależało na pozytywnym zakończeniu negocjacji akcesyjnych i wej-
ściu do Unii Europejskiej. Traktat Lizboński zdecydowanie ograniczył
możliwości wpływania państwa członkowskiego, realizującego prezy-
dencję, na funkcjonowanie UE. Przede wszystkim rola ta została ogra-
niczona w zakresie polityki zagranicznej. Jednak Cypr wciąż posiada
prawo weta w procesie przyjmowania nowych członków.

Analizując przebieg prezydencji Cypru, można wyraźnie stwier-
dzić, że politycy tego państwa wykazali się wielką dojrzałością i odpo-
wiedzialnością, nie wikłali bowiem Unii Europejskiej w swoje naro-
dowe, partykularne problemy. Prezydencja cypryjska skoncentrowała
się na największym wyzwaniu dla Unii, jakim jest walka z kryzysem
ekonomicznym oraz ustalenie Wieloletnich Ram Finansowych na lata
2014–2020. Należy podkreślić, że Cypr wykorzystał swoją szansę mię-
dzynarodową i ukazał się w zupełnie innym świetle niż dotychczas.

A. Adamczyk, Prezydencja cypryjska w kontekście stosunków między UE i Turcją

51

51 S. Ananicz, Prezydencja cypryjska a relacje Turcji z Unią Europejską, „Komen-
tarze OSW” nr 82/2012, s. 2.

SE 2-2013 ok_Layout 1 13-12-06 17:45 Strona 51

Do czasu pełnienia prezydencji był postrzegany zawsze z perspektywy
konfliktu z Turcją. W czasie prezydencji pokazał, że jest państwem
sprawnie zarządzanym i dobrze zorganizowanym, które potrafiło
pokierować pracami Rady Unii Europejskiej. Dlatego jego prezydencja
została pozytywnie oceniona, przede wszystkim w wymiarze sprawno-
ści administracyjnej. Niewątpliwie też Cypr, dzięki prezydencji,
wzmocnił swoją pozycję międzynarodową (oczywiście na tyle, na ile
może to zrobić takie małe państwo) i jest korzystniej postrzegany
przez partnerów z UE.52

Dla Turcji z kolei prezydencja cypryjska oznaczała kolejny impas
w relacjach z Unią Europejską. Bojkot tej prezydencji, co właściwie
może być uznane za lekceważenie samej instytucji prezydencji
w Radzie, ukazał Turcję raczej w negatywnym świetle. Co prawda
stworzono pozytywną agendę, jako formę współpracy na linii UE –
Turcja, ale dotyczyła ona urzędników niższego szczebla administra-
cji. W zasadzie turecki bojkot prezydencji cypryjskiej nie przyniósł
Ankarze korzyści. Zablokował bowiem proces rokowań grecko-tu -
reckich na wyspie i nie przyczynił się do wznowienia negocjacji akce-
syjnych.53

Abstract

cypriot presidency
in the context of the eu–turkey relations

The main aim of this article is to show how the Cyprus dispute affected the
preparations and achievements of the Republic of Cyprus’s Presidency of
the Council of the EU, and to present its implications with respect to the rela-
tions between Turkey and the European Union. The author discusses the
essence of the Cyprus dispute, namely the occupation of the northern part
of the island by Turkish armed forces. Further, he describes the influence of

Studia Europejskie, 2/2013

52

52 President Christofias: Despite Problems, the Cyprus UE Presidency has been
a Success, www.greeknewsonline.com (dostęp 10.01.2013).

53 A. Insel, op.cit., s. 4.

SE 2-2013 ok_Layout 1 13-12-06 17:45 Strona 52

Cyprus’s integration with the EU on the EU–Turkey relations in the pre-Pres-
idency period. The main part of the article focuses on the Cypriot Presidency,
during which Cyprus did not entangle the other Member States in the prob-
lems of the divided island, but acted in the best interest of the entire EU. The
reaction of the Turkish government, which boycotted the Presidency of
the Republic of Cyprus, is also characterised.

A. Adamczyk, Prezydencja cypryjska w kontekście stosunków między UE i Turcją

53

SE 2-2013 ok_Layout 1 13-12-06 17:45 Strona 53

