
221

3. Zmiany polityczne, militarne
i ekonomiczne w regionie
Morza Bałtyckiego
w latach 1995–2004

Estonia

Łotwa

Litwa

M
o r z

e B
a ł

t y
c k i e

Zatoka Fińska

Kattegat

Skagerrak

Zatoka
GdańskaZatoka

Pomorska

Norwegia

Dania

Za
to

ka
 B

ot
ni

ck
a

Polska
Białoruś

Niemcy

Federacja Rosyjska

Federacja
Rosyjska

LEGENDA:

państwa NATO

Unia Europejska

PN państwa neutralne

UE

UE

UE

Finlandia
PNUE

Szwecja
PNUE

UE

UE

UE

UE

Rysunek 59. Państwa obszaru Morza Bałtyckiego w roku 2004

Źródło: opracowanie własne na podstawie programu MapInfo Professional 6.0

Rozdział 3

222

Lata 1995–2004 są szczególne dla kształtowania się ładu geopolitycznego w regio-
nie Morza Bałtyckiego.308 W badanym okresie nad Bałtykiem położonych już jest
9 państw, które intensywnie kształtują swoje systemy demokratyczne, reformują
swoje gospodarki oraz dokonują głębokich zmian strukturalnych w swoich siłach
zbrojnych. Takie państwa jak Polska, Litwa, Łotwa i Estonia dążą wyraźnie do struk-
tur politycznych, ekonomicznych i militarnych państw Zachodu. Pozostawanie w tzw.
„szarej” strefie bezpieczeństwa militarnego i ekonomicznego jest dla rządów tych
państw politycznym wyzwaniem aby tę „szarą” strefę opuścić jak najszybciej i znaleźć
bezpieczeństwo dla swoich społeczności w strukturach euroatlantyckich. Federacja
Rosyjska z kolei po rozpadzie utraciła status mocarstwa światowego – stając się tylko
mocarstwem regionalnym, ale o ambicjach odbudowy swojej potęgi.309 Natomiast
państwa neutralne Szwecja i Finlandia dążą ze swoimi gospodarkami do połączenia
się z państwami Unii Europejskiej. Niemcy zaś po zjednoczeniu borykają się w pierw-
szym okresie z problemami obejmującymi całe spektrum zagadnień związanych ze
zjednoczeniem (polityczne, ekonomiczne i militarne). Okres 1995–2004 obejmuje
dziesięciolecie, które kończy wiek XX i rozpoczyna wiek XXI. Zasadnicze tendencje,
które zarysowały się w tym okresie i kształtowały region Bałtyku to:

−− zmniejszanie się wpływów Federacji Rosyjskiej w środkowej części konty-
nentu, a tym samym w regionie Morza Bałtyckiego;

−− rozszerzenie NATO w regionie, które stało się podstawowym filarem i gwa-
rantem bezpieczeństwa nowych państw demokratycznych nad Bałtykiem
takich jak Polska, Litwa, Łotwa, Estonia;310

−− rozwój instytucji UE, do której na koniec 2004 r. należą już wszystkie państwa
bałtyckie za wyjątkiem Federacji Rosyjskiej.

W sferze ekonomicznej i politycznej najważniejszym trendem był stały roz-
wój struktur UE. Po 1994 r. kolejnym ważnym traktatem europejskim był Traktat
Amsterdamski z 1997 r., który częściowo zmienił i jednocześnie rozszerzył wcze-
śniejsze ustalenia z Maastricht. W 2000 r. parafowano Traktat Nicejski reformujący
instytucje unijne w celu zapewnienia sprawnego funkcjonowania po kolejnym rozsze-
rzeniu UE. Na szczycie w Nicei proklamowano również Kartę Praw Podstawowych,
mającą gwarantować prawa człowieka i swobody obywatelskie europejczyków.

W roku 1995 nastąpiła fala przyłączania nowych państw do struktur europej-
skich, kiedy członkowstwo uzyskały Austria oraz dwa państwa bałtyckie Szwecja
i Finlandia. 16 kwietnia 2003 r. przedstawiciele rządów 15 państw członkowskich
i 10 państw kandydujących podpisali w Atenach traktat akcesyjny rozszerzający
UE. 1 maja 2004 r. nastąpiła kolejna fala (największa w historii) rozszerzenia UE.
Wstąpiło do wspólnoty 10 krajów, a mianowicie cztery państwa regionu Bałtyku:
Polska, Litwa, Łotwa i Estonia oraz Czechy, Słowacja, Węgry, Słowenia, Malta i Cypr.

308	L. Kościuk, A. Kamiński, Rozpad ZSRR..., op.cit., s. 88.
309	R. Bäcker, Rosyjskie myślenie polityczne za czasów prezydenta Putina, Wydawnictwo Adam Marszałek, Toruń
2007, s. 54–59.
310	P. Mickiewicz, Polska droga..., op.cit., s. 190–237.

Zmiany polityczne, militarne i ekonomiczne w regionie Morza Bałtyckiego...

223

W sferze militarnej można zauważyć dalsze rozszerzanie w Europie środkowo-
wschodniej (Rysunek 60) NATO. 12 marca 1999 r. trzy, podległe niegdyś ZSRR
państwa – Węgry, Czechy i Polska – zostały pełnoprawnymi członkami NATO.
21 listopada 2002 r. podczas szczytu w Pradze (Czechy), siedem nowych państw
otrzymało zaproszenia do rozpoczęcia negocjacji odnośnie ich przystąpienia do
Sojuszu. Były to: Estonia, Łotwa, Litwa, Słowenia, Słowacja, Bułgaria i Rumunia.
Przystąpiły one do NATO 29 marca 2004 r.

Reasumując, proces zmian geopolitycznych w regionie Morza Bałtyckiego obej-
mujący lata 1995–2004 przedstawia poniższe kalendarium:

−− przystąpienie Szwecji i Finlandii do UE – 1.01.1995 r.;
−− przystąpienie Polski do NATO – 12.03.1999 r.311;
−− przystąpienie Litwy, Łotwy i Estonii do NATO – 29.03.2004 r. oraz
−− przystąpienie Polski, Litwy312, Łotwy313 i Estonii314 do UE – 1.05.2004 r.

Rysunek 60. Proces rozszerzania NATO315

Źródło: opracowanie własne na podstawie programu MapInfo Professional 6.0

W latach 1995–2004 także kontynuowane było dostosowywanie się krajów euro-
pejskich,a w tym względzie również państw bałtyckich do limitów zawartych w pod-
pisanych w latach 1990 i 1992 porozumieniach w sprawie redukcji konwencjonalnych

311	A. Karkoszka, Polityka bezpieczeństwa Polski, „Sprawy Międzynarodowe”, nr 1/1993, s. 19–20.
312	J. Zawadzki, Litwa...,op.cit. s. 42–47.
313	J. Zawadzki, Łotwa..., op.cit., s. 32–34.
314	J. Zawadzki, Estonia...,op.cit., s. 38–55.
315	Pakt Północnoatlantycki, www.portalwiedzy.onet.pl, stan na 3.11.2009 r.

Rozdział 3

224

sił zbrojnych oraz stanów osobowych w Europie – CFE-1 i CFE-1a. Limity tam
zawarte dla poszczególnych krajów regionu Bałtyku przedstawiały się następująco.
Tabela 124. Limity środków konwencjonalnych przyjęte w ramach porozumienia CFE-1

Uzbrojenie
państwo

Czołgi BWP/TO Artyleria Śmigłowce Samoloty Okręty

Rosja 6350 11 280 6315 855 3416 —

Polska 1730 2150 1610 130 460 —

Niemcy 3444 3281 2255 280 765 —

Dania 335 336 446 18 82 —

Źródło: opracowanie własne na podstawie The Military Balance316

Tabela 125. Limity stanów osobowych państw bałtyckich przyjęte w ramach porozumienia
CFE-1a

Państwo

Żołnierze

Rosja 1 450 000

Polska 234 000

Niemcy 345 000

Dania 39 000

Źródło: opracowanie własne na podstawie The Military Balance317

W wyniku wydarzeń politycznych zmianie uległa przynależność państw regionu
Morza Bałtyckiego do układów polityczno-militarnych i gospodarczych. Państwa
regionu oraz ich przynależność do układów polityczno-militarnych i gospodarczych
oraz ich powierzchnię i ludność na koniec 2004 r. przedstawiono w tabelach 126 i 127.

316	The Military Balance 1995, op.cit., s. 115, 124, 142, 212, Traktat o ograniczeniu konwencjonalnego uzbrojenia
w Europie, www.dod.mil, z dnia 1.02.2009 r.
317	The Military Balance 1995, op.cit., s. 117, 127, 144, 224, Limity stanów osobowych państw Europy Środkowej i Rosji,
www.dod.mil, z dnia 1.02.2009 r.

Zmiany polityczne, militarne i ekonomiczne w regionie Morza Bałtyckiego...

225

Tabela 126. Państwa regionu Morza Bałtyckiego w roku 2004

L.p. Państwo UE* NATO Neutralne

1. ROSJA

2. SZWECJA PN

3. FINLANDIA PN

4. POLSKA

5. NIEMCY

6. DANIA

7. LITWA

8. ŁOTWA

9. ESTONIA

Źródło: opracowanie własne na podstawie The Military Balance318

Tabela 127. Powierzchnia oraz liczba ludności regionu Morza Bałtyckiego – rok 2004

L.p. Państwo Powierzchnia [tys. km2] Ludność [mln osób]

1. ROSJA* 4 649,019 102,689

2. SZWECJA 449,964 8,986

3. NIEMCY 357,114 82,431

4. FINLANDIA 338,145 5,215

5. POLSKA 312,577 38,558

6. LITWA 65,200 3,597

7. ŁOTWA 64,589 2,290

8. ESTONIA 45,226 1,333

9. DANIA 43,094 5,432

RAZEM: 6 324,928 250,531

* część Europejska

Źródło: opracowanie własne na podstawie The Military Balance319

318	The Military Balance 2005, The International Institute for Strategic Studies, Routledge, Taylor & Francis Group,
London 2005, s.118, 127, 137, 144, 224.
319	Ibidem, s. 115, 117, 124, 135, 136, 142, 174, 184, 212.

Rozdział 3

226

I

II III IV V VI VII VIII IX

Ro
sja

Sz
we
cja

Ni
em
cy

Fin
lan
dia

Po
lsk
a

Lit
wa

Ło
tw
a

Es
to
nia

Da
nia

Wykres 36. Porównanie wielkości powierzchni krajów regionu Morza Bałtyckiego

Źródło: opracowanie własne na podstawie The Military Balance320

I

IV

II

VI

III

VII VIIII IX V

Ro
sja

Sz
we
cja

Ni
em
cy

Fin
lan
dia

Po
lsk
a

Lit
wa

Ło
tw
a

Es
ton
ia

Da
nia

Wykres 37. Porównanie liczby ludności krajów regionu Morza Bałtyckiego

Źródło: opracowanie własne na podstawie The Military Balance321

Jak wynika z powyższych danych, analogicznie jak w poprzednich analizowanych
latach tak i na koniec 2004 r. Rosja posiadała największą powierzchnię w regionie
Bałtyku.322 Pozostałe kraje Szwecja, Niemcy, Finlandia i Polska posiadały powierzch-
nię zbliżoną, ale znacznie (około 10-krotnie) mniejszą od Rosji. Trzecią grupę państw
pod względem wielkości stanowią kraje takie jak Litwa, Łotwa, Estonia i Dania. Są to
kraje o podobnej a jednocześnie najmniejszej powierzchni w regionie. Porównując
z kolei populacje ludności, to Rosja także dominuje w regionie, jednakże jej prze-
waga nad innymi krajami nie jest już tak znaczna jak w przypadku wielkości kraju.

320	Ibidem, s. 115, 117, 124, 135, 136, 142, 174, 184, 212.
321	Ibidem, s. 115, 117, 124, 135, 136, 142, 174, 184, 212.
322	Nowa encyklopedia powszechna, PWN, Warszawa 1996, s. 118.

Zmiany polityczne, militarne i ekonomiczne w regionie Morza Bałtyckiego...

227

Drugie miejsce pod względem populacji zajmują Niemcy, a następnie Polska. Reszta
krajów Szwecja, Finlandia, Dania, Litwa, Łotwa i Estonia stanowią grupę państw
o najmniejszej liczbie ludności w regionie Morza Bałtyckiego.
Tabela 128. Porównanie danych demograficznych oraz liczby wojska w latach 1994 i 2004

L.p. Kraj Powierzchnia
[km2] Ludność Wojsko

1994/2004 1994 204 1994/2004 1989 1994 1989 1994

1.
Rosja

Rosja 4 649 019 106 608 000 102 689 000 1 070 000 750 000

2.
Polska

Polska

38 814 000 38 557 984 283 600 141 500

3.
Litwa Litwa

312 577 3 833 000 3 596 617 8 900 13 510

4.
Łotwa Łotwa

65 200 2 622 000 2 290 237 6 850 4 880

5.
Estonia Estonia

64 589 1 623 000 1 332 893 2 500 4 980

6.
Niemcy

Niemcy

45 226 80 975 000 82 431 390 537 000 382 090

7.
Dania

Dania

357 114 5 197 000 5 432 335 27 000 21 180

8.
Szwecja

PN

Szwecja
PN

43 094 8 781 000 8 986 400 64 000 27 600

9.
Finlandia

PN

Finlandia
PN

449 964 5 093 000 5 214 512 31 200 27 000

wartość sumaryczna 6 324 928 253 546 000 250 531 000 2 031 050 1 372 740

Legenda:	 państwa byłego UW
		 państwa NATO

		 PN państwa neutralne
		 Europejska Wspólnota Gospodarcza
		 Unia Europejska

		 państwa deklarujące neutralność
Źródło: opracowanie własne na podstawie The Military Balance323

Jak wynika z powyższej tabeli, w 2004 r. w analizowanej, bałtyckiej części Europy,
podobnie jak w roku 1994 w regionie było 9 krajów. Zmianie nie uległa również
powierzchnia objęta analizą. Jest to efekt (po 1994 r.) stabilnej sytuacji politycznej

323	The Military Balance 1995, op.cit. s. 115–116, 124–125, 135–136, 142–143, 212, 219, The Military Balance 2005,
op.cit., s. 116, 118, 126–127, 136–137, 141, 144, 221, 224.

Rozdział 3

228

w regionie Morza Bałtyckiego. Po 1994 r. z europejskiej części Rosji nie odłączyła
się już żadna z republik tak jak miało to miejsce w latach ubiegłych.

Podobnie jak w poprzednim analizowanym okresie, tak i na koniec 2004 r. Rosja
zachowała dotychczasową powierzchnię swojego terytorium, ale utraciła najwię-
cej bo około 4 mln mieszkańców. Analizując liczbę wojsk w regionie, w związku
z kontynuacją stabilizacji militarnej w Europie oraz co za tym idzie dostosowywa-
niem sił i środków do porozumień CFE-1 i CFE-1a, każdy kraj bałtycki, poza Litwą
i Estonią, odnotowuje ich zmniejszenie. Analogicznie do poprzednich lat, Rosja
zmniejszyła liczebność swoich wojsk o ponad 250 tys. żołnierzy. Natomiast Litwa,
Łotwa i Estonia aby zachować swoją państwowość na przestrzeni lat 1995–2004
rozbudowały struktury swoich sił zbrojnych. Na koniec 2004 r., podobnie jak w 1989
i 1994 r., nastąpiły zmiany jeżeli chodzi o układy gospodarcze, a mianowicie Polska,
Litwa, Łotwa, Estonia, Szwecja i Finlandia wstąpiły do Unii Europejskiej, a odno-
sząc się do rozszerzenia się strefy bezpieczeństwa, to Polska, Litwa, Łotwa i Estonia
wstąpiły także do NATO.

3.1. Charakterystyka geopolityczna państw regionu Morza
Bałtyckiego – rok 2004

3.1.1. Federacja Rosyjska – Rosja

Bezpośredni wpływ na całokształt ustroju politycznego w Rosji w latach 1995–2004
miała nowa ustawa zasadnicza przyjęta w ogólnonarodowym referendum (dekret
z 15.10.1993 r.) z dnia 12.12.1993 r. (równocześnie z wyborami do nowego parla-
mentu). W myśl jej postanowień suwerenną władzę w Rosji sprawuje „wielona-
rodowy lud”, czyniąc to bezpośrednio oraz poprzez organy władzy państwowej
i samorządu terytorialnego. Jak wspomniano w poprzednim rozdziale Konstytucja
ta ustanowiła system polityczny najbliższy prezydencko-parlamentarnemu.

Lata 1995–2004 w historii Federacji Rosyjskiej związane są przede wszystkim ze
zmianą stylu rządzenia państwem oraz zmianą dotychczasowego prezydenta Borysa
Jelcyna, zastąpionego na tym stanowisku przez Władimira Putina, który wprowadził
nową jakość rządów. Wraz z nim w polityce zewnętrznej i wewnętrznej państwa
odżywają tendencje imperialistyczne. Nowy prezydent skłaniający się ku rządom
silnej reki doprowadza do stabilizacji sytuacji gospodarczej i politycznej w kraju
nękanym przez konflikty kaukaskie i kryzys finansowy z roku 1999.

W sferze polityki zagranicznej Rosja skoncentrowała się na powstrzymaniu roz-
szerzania się struktur NATO oraz UE na kierunku wschodnim.

Od początku lat 90. Federacja Rosyjska dążyła do uzyskania jak największego
wpływu na kształtowanie systemu bezpieczeństwa w Europie. Rząd FR postulował

