

Activity of Economic Interest Groups in the EU Institutions

Andrius Guzavičius, Andrius Nikitinas, Vaidas Gaidelys

*Kauno technologijos universitetas
K. Donelaičio g. 73, LT-44029, Kaunas*

An economic subject participating in the activity of economic groups and supplying access goods can choose one of the strategies that could influence the institutions of the European Union. The choice of strategies is conditioned by the participation of the subject in economic activity and the comparative analysis of the results of the economic costs and benefit obtained. The economic costs of the access goods supplied by economic interest groups and the impact goods supplied by the European Union administration institutions and the comparison of their profitability precondition the rationality of the strategy choice of an economic subject.

The results of the analysis of economic costs allow to more exactly evaluate access goods supply considering the main three access goods types and four types of the main suppliers of access goods. The function of the supply of access goods by economic interest groups is defined as the dependence of impact goods quantity on the quantity of access goods. This function is dependent on the kind of an economic interest group. The article presents the main four types of economic interest groups, that allows to more precisely evaluate the supplied impact goods with respect to economic and social costs.

The article presents the analysis of the results of foreign and Lithuanian researchers as well as the activity of economic interest groups and the evaluation of the benefits of the access goods supplied by different EU administration institutions. Distinguishing the European Union Parliament, Commission and the Board as the main governing institutions as well as taking into account decision making algorithm, it has been possible to more precisely evaluate the profitability of the commodities supplied by economic interest groups. The analysis results obtained by the authors of this article in the field of interrelationship of the European Parliament and national groups of economic interests have revealed the influence of these two groups in representing national and common European economic interest.

Keywords: *economic interest groups, commodity supply and demand function, lobbyism commodities.*

Introduction

Work actuality. In profit seeking business enterprises priority is given to the economic interests of individuals. A business enterprise is influenced by the external environment which in its turn is influenced by the enterprise itself. The enterprise is especially influenced

by legislative environment. An economic subject can influence business environment very insignificantly, however, the unity of economic subjects, i. e. economic interest groups can increase their power and their influence on strategic decisions made and realized by economic subjects. Economic interest groups are treated as a mediating chain between policy and economy. It is under its influence that business enterprise benefit is increased.

After having entered the EU, the functions of the national legislative and law implementing government have changed on both national and international scale. The EU managing institutions become the object of economic interest groups and their lobbyist activity. In the EU economic interest groups are under study in both theoretical and practical level.

During the recent 40 years the influence made by economic interest groups on the country's economic environment has been in the focus of attention. In the 6-th decade the formation of economic interest groups was analysed (Olson, 1965; Buchanan, Tullock, 1962), in the eighth decade rent seeking theories made their influence (Colander, 1984; Moe, 1980). Rent seeking theory includes the analysis of interest representation effectiveness and resource distribution. In the 9 th decade research included the influence of interest groups on nation growth and recession (Olson, 1982; Elster, 1989; Holmstrom, Tirole, 1989; Morris, 1999). Van Schendelen (1994), Bennett (1997) carried out empiric research of the European Union interest policy. Later research embraced the influence of economic interest groups on the regional development of countries as well as on the policy of European environmental safety and on the economic growth of developing countries (Pletcher).

The issue. Participating in a collective activity and seeking to influence the EU administration institutions as well as basing on the analysis of the benefit obtained and costs, an economic subject has to choose one of the strategies having influence on the EU administration institutions and evaluate commodity supply and to forecast their demand.

Aim of the research is to generalize the functions of the supply and demand of commodities supplied by economic interest groups.

Research tasks:

- To present the process of the economic subject's

strategies influencing the EU administration institutions;

- To formulate the function of the commodities supplied by economic interest groups;
- To generalize the demand of the commodities supplied by economic interest groups.

Research object – economic interest groups.

Research methods – the comparative and structural as well as the qualitative and quantitative analysis of scientific economic literature, graphical modelling and logical analysis.

The choice of the strategy of an economic subject

Every enterprise is to understand the following aspects: at what level it is going to seek to influence the EU decisions, i. e. at national or the EU level; whether it is going to act alone or through the association; whether it is going to act itself or through the mediation of the third persons; i. e. political consultants or legislative enterprises. This depends on the enterprise size and financial capacity, enterprise market strategy and on the national legislation conjuncture, i. e. the state influence.

Figure 1. Economic interest groups influence on the EU administration institutions

The enterprise choosing different lobbistic strategies gets different benefit and undergoes different costs. Evaluating the benefit obtained and costs under gone, the enterprise can choose the following strategies (Figure 1):

- Strategy A. The enterprise belongs directly to a national economic interest group which in its turn directly influences the EU administration institutions (influence A) or under the mediation of a European economic interest group (influence A2).
- Strategy B. The enterprise is taking part in the activity of a national economic interest group. Enterprise interests are represented by one, two or three mediators (influence B1 or B2, mediating institutions – national economic interest group and European economic interest group).

- Strategy C. Using this strategy the enterprise realizes its economic interests through one or two mediators (influence C2 and C3, mediating institutions – national branch economic interest group and European economic interest group).
- Strategy D. the enterprise cooperates with alternative organizational structures (influence D1).
- Strategy E. the enterprise directly influences the EU administration institutions (influence E1). The most effective influence could be produced by big enterprises able to mobilize resources (financial, human, decision making) and to directly influence the EU administration structures separately. This could be witnessed by the examples of the companies “Philips”, “Unilever”, “Fiat”, “Volvo”.

Function of access goods supplied by economic interest groups

The EU governing institutions and their effective functioning are ensured by economic information dealing with both national and European problems. Solving some specific problems of an industry branch, the EU bureaucrats become dependable on expert information supplied by business structures. The demand function of the EU governing institutions is defined as a demand of some access goods. According to Broscheid and Coen, 2003; Crombez 2002, access goods supplied by an economic interest group can be distributed into (Figure 2):

- experts information, especially preparing legislative regulation means of the EU economic sector;

- information dealing with European economic problems and the demand as well as interests of the economic sector in the EU domestic market;
- information related to national economic problems and the needs and interests of the economic sector in the national market.

The supply function of access goods is defined as the dependence of impact goods on access goods. The suppliers of access goods could be distributed into the following classes according to business economic information resources:

- European economic interest groups;
- national economic interest groups;
- business enterprises;
- alternative organizational structures.

Figure 2. Demand and supply of access goods in European administration

The difference between the resources possessed by small and big firms allows the latter firms to supply quality access goods presenting expert information. If the firms activity is more oriented to the domestic market, it can supply objective information related to national problems. Big firms functioning in the international market can supply information dealing with European economic problems. On the other hand, it is difficult for them to supply information because the part of the market taken by those firms in European market is rather small. Economic interest groups cannot supply qualitative expert information because their resources are lim-

ited and the range of the problems to be solved is much more wider (Greenwood, Webster, 2000). European economic interest groups because of their multifunctionality can be far from the real situation in the market with respect to an individual market. On the other hand, European economic interest groups uniting a large number of business enterprises have a rather objective information about common European economic problems. Alternative organizational structures having limited resources at their disposal and mediating while representing foreign interests can supply a limited amount of access goods.

Demand of access goods supplied by economic interest groups

The activity of economic interest groups in the European Union is regulated by laws issued by the people working in the Parliament Board and Commission which should have closer relation with the economic situation in all the countries members. The EU institutions and their relationship with economic interest groups is vitally important in order to increase the EU laws effectiveness in the market. Seeking for more precise definition of economic interest groups and their influence mechanism, there are presented the main solutions taken according to the EU managerial principles:

1. Work groups, commission expert committees prepare suggestions. Working out these prepositions, economic interest groups take an active part. Thus it is important for the commission and its committees to get the expert information supplied by the enterprises belonging to economic interest groups.
2. Suggestions are sent to Commission, then the directorates and later the Commission collegiate level where there are presented already worked out official communiqués of the Commission, i. e. legislation acts presented to the Board and all the member countries. At this stage of decision making an important role is played by the information given by national associations and related to the national economic problems and to the interests and demands of economic sectors in the national market.
3. If the procedure requires, the Communiqué is also presented to the Parliament. The Board invites the work groups of member countries and they can introduce changes. Work groups discuss the suggestion for several times, then the legislation act is passed to the Committee of Board representatives which deals only with practical interior questions. When everything is agreed, legislation act is moved to the ministers' Board for the acceptance. Usually the legislative act comes into power on the 20th day after its announcement. If the legislation act states that the Commission is to accept a regulation or directive for the implementation of the act, the Commission issues the act which explains how the legislation act is to be realized. The essence of this document is to specify the ways of its implementation in member countries in order not to realize it in some different ways. The questions dealing with financial problems are to be solved through specially established committee.
4. Although the Commission is given the right to initiate legislative acts, the European Parliament gets more and more rights and powers in the field of legislation acts. At this stage of decision making economic interest groups can have the greatest influence on presenting the information related to European economic problems and the needs and interests in the EU market. On the other hand, at this stage of legislation issues the need for information is not large. The Parliament needs only business information which could make the suggestions more accurate and which helps to evaluate the necessity of these proposals for the EU economy (Kohler-Koch, 1997).
5. The representatives of the states have the final say, i. e. Minister Board consisting of the ministers of all countries. 10 – 20 percent of the EU legislation acts are being voted, others are accepted according to a common agreement. Legislation act is corrected as long as the decision which suits all the member countries is achieved, although the act could be accepted by the majority of votes.

Figure 3. Evaluation of economic interest group activity

The difference of access goods depends on the demand of the EU administration institutions (Figure 3). The EU Commission values the information presented by experts while the Board needs the information related to national economic problems and the demands and interests in the national market. The European Parliament because of its multinational composition has to accept compromise decisions useful to all the EU members, therefore in this case the most necessary is the information related to European economic problems, interests and demands in the EU domestic market. On the other hand, the European Parliament members are delegated EU Parliament differ from country to country (Bowler, Farell, 1993), however, in all cases there exists a very close link with national voters (Hansen, 1991). Thus the European Parliament needs the information related to national economic problems as well as to the demands and interests in the national market (Bouwen, 2002). There are some researches which express a negative approach to the existence of strong links between national economic interest groups and the European Parliament members (Antina, 1990; Raiuno, 1997; Kreppel, 1999; Hix, 2001). There even exists the view that the members of the European Parliament pay their attention to the decisions of the same ideological party. On the other hand, the elections to the European Parliament are held in the member countries, therefore the political support of economic interest groups during elections is very important.

Conclusions

1. A business enterprise seeking its economic interests realization can choose one out of five authors strategies influencing the European Union governing institutions.
2. The choice of the strategies influencing the European Union governing institutions is conditioned by access goods economic and social costs and the comparison of benefit from impact goods.
3. The supply function of economic interest groups and their access goods delivery are defined as the dependence of the quantity of impact goods on the amount of access goods.
4. The function of access goods supply depends on the type of an economic interest group and is differently valued by the EU governing institutions.
5. This research singles out four types of the main economic interest groups. This allows to more precisely evaluate impact goods with respect to their economic and social costs.
6. The demand of the European Union governing institutions for access goods supplied by economic interest groups in different and is differentiated according to the benefit for the EU institutions.
7. The analysis results of the European Parliament, Commission and Board as the main governing institutions as well as decision making algorithm study has made it possible to more exactly evaluate the benefit of access goods supplied by economic interest groups.
8. The analysis of the European parliament and national interest groups and their interactions in supplying access goods has revealed the influence of national economic interest groups and the European parliament when the Parliament members represent national or common European economic interests.

References

1. Attina, F. The voting behaviour of the European Parliament members and the problem of the Europarties // European Journal of Political Research, 1990, Vol. 18, p. 557–79.
2. Bennett, R.J. The impact of European Economics Integration on Business Associations: The UK Case // West European Politics, 1997, Vol. 20, No 3.
3. Bouwen, P. Corporate Lobbying in the European Union: The Logic of Access // Journal of European Public Policy, 2002, Vol. 9, No 3.
4. Bowler, S. Legislator Shirking and Voter Monitoring: Impacts of European Electoral System upon Legislator-Voter Relationships / S.Bowler, D.M.Farell // Journal of Common Market Studies, 1993, Vol. 31, No 1 p. 45–69.
5. Broscheid, A. Insider and outsider lobbying of the European Commission: An informational model of forum politics / A.Broscheid, D.Coen // European Union Politics, 2003, Vol. 3, No 2.
6. Buchanan, J.M. The Calculus of Consent / J.M.Buchanan, G.Tullock. Ann Arbor. University of Michigan Press, 1962.
7. Campbell, A.L. Federalism and the politics of old-age care in Germany and the United States / A.L.Campbell, K.J.Morgan // Comparative political studies, 38 (8): 2005, p. 887–914.
8. Colander, D.C. Neoclassical Political Economy. Cambridge, 1984, p. 1–13.
9. Crombez, C. Information, Lobbying and the Legislative Process in the European Union // European Union Politics, 2002, Vol. 3, No 1.
10. Eising, R. The access of interest groups to EU institutions // Politische vierteljahresschrift, 2004, 45 (4), p. 494.
11. Elster, J. Nuts and Bolts for the Social Sciences. Cambridge: Cambridge University Press, 1989.
12. Fink-Hafner, D. Is consultation everything? The influence of interest groups on parliamentary working bodies in Slovenia / D.Fink-Hafner, A.Krasovec // Sociologicky casopis – czech sociological review, 2005, 41(3), p. 401–421.
13. Gordon, S.B. All votes are not created equal: campaign contributions and critical votes // Journal of politics, 2001, 63 (1), p. 249–269.
14. Greenwood, J. Are EU Business Associations Governable? / J.Greenwood, R.Webster // European Integration Online Papers, 2000, Vol. 4, No 3.
15. Hansen, J.M. Gaining Access, Congress and the Farm Lobby, 1919–1981. Chicago and London: The University of Chicago Press, 1991.
16. Hansen, W.L. The logic of private and collective action / W.L.Hansen, N.J.Mitchell, J.M.Drope // American journal of political science, 2005, 49 (1), p. 150–167.
17. Hix, S. Legislative Behaviour and Party Compensation in the European Parliament: An Application of Nominate to the EU // Journal of Common Market Studies, 2001, Vol. 39, No 4, p. 26.
18. Holmstrom, B. The Theory of the Firm / B.Holmstrom, J.Tirole. Handbook of Industrial Organization, Vol. I, Amsterdam: North-Holland, 1989. P. 61–133.
19. Horowitz, S. Explaining regional economic policies in China: interest groups, institutions, and identities, Communist and post-communist studies / S.Horowitz, C.Marsh. Oxford, 2002. P. 115–132.
20. Kohler-Koch, B. Organized Interest in the EC and the European

- Parliament // European Integration Online Papers, 1997, Vol. 1, No 9.
21. Kreppel, A. Coalition Formation in the European Parliament / A.Kreppel, G.Tsebelis // Comparative Political Studies, 1999, Vol. 32, No 8, p. 933–66.
 22. Lohmann, S. Information, access and contributions: a signalling model of lobbying // Public Choice, 1995, Vol. 85, p. 267–84.
 23. Mahoney, C. The power of institutions – State and interest group activity in the European Union // European union politics, 2004, 5 (4), p. 44–466.
 24. Moe, T.M. The Organization of Interests. Incentives and the Internal Dynamics of Political Interest Groups. Chicago and London: University of Chicago Press, 1980.
 25. Morris, M.W. Social psychological obstacles in environmental conflict resolution / M.W.Morris, S.K.Su // American behavioral scientist, 1999, 42 (8), p. 1322–1349.
 26. Olson, M. The Logic of Collective Action. Cambridge, MA: Harvard University Press, 1965.
 27. Olson, M. The Rise and Decline of Nations. New Haven: Yale University Press, 1982.
 28. Pletcher, J. The politics of liberalizing Zambia's maize markets // World development 2000, 28 (1), p. 129–142.
 29. Rakner, L. The pluralist paradox: the decline of economic interest groups in Zambia in the 1990s // Development and change, 2001, 32 (3), p. 521–543.
 30. Rantala, T. Conceptions of democracy of key informal interest groups in Finnish forest policy // Towards the sustainable use of Europe's forests – forest ecosystem and landscape research: scientific challenges and opportunities, 2004, (49), p.145–153.
 31. Raunio, T. The European Perspective, Transnational party groups in the 1989–1994 European Parliament. Aldershot, Brookfield USA, Singapore, Sydney: Ashgate, 1997.
 32. Sopoci, J. Economic interest groups in Slovak politics in nineties // Sociologia, 2001, 33 (6), p. 535–548.
 33. Van Schendelen, M.C. National Public and Private EC Lobbying. Aldershot – Brookfield USA – Hong Kong-Singapore-Sydney: Dat-mouth Publishing Company, 1994.

Andrius Guzavičius, Andrius Nikitinas, Vaidas Gaidelys

Ekonominės interesų grupių veikla ES institucijose

Santrauka

Pelno siekiančioje verslo įmonėje prioritetas teikiamas ekonominiam individu interesams. Verslo įmonę veikia išorinė aplinka, kuriai savo ruožtu įtaką daro ir pati verslo įmonė. Ypač įmonę veikia teisinė aplinka. Tiesiogiai šią verslo aplinką ekonominis subjektas gali paveikti nežymiai, tačiau, ekonominiam subjektams susijungus i ekonominę interesų grupę, gerokai išauga galia jų daromos įtakos strateginius ekonominius sprendimus priimantiems ir juos įgyvendinantiems ekonominiam subjektams. Ekonominės interesų grupės traktuojamos kaip tarpinė grandis tarp politikos ir ekonomikos. Jos dėka didinama verslo įmonių gerovė.

Lietuvai ištojus į ES, pasikeitė ir nacionalinės įstatymų leidžiamosios bei įstatymų vykdančiosios valdžios funkcijos ir nacionaliniu, ir tarptautiniu mastu. ES valdančiosios institucijos tampa ekonominės interesų grupių lobistinės veiklos objektu. ES šalyse senbuvėse ekonominiai interesai atstovavimo problemos tiriamos teoriniu ir praktiniu lygmeniu.

Per pastaruosius 40 metų ekonominės interesų grupių daroma įtaka šalies ekonominėi aplinkai sulaukė didelio dėmesio. 20 a. 6-tajame dešimtmetyje pradėti ekonominės interesų grupių formavimosi logikos teoriniai tyrimai 8-ajame dešimtmetyje lémė rentos siekimo teorijos sukūrimą, apimančią interesų atstovavimo efektyvumo ir resursų paskirstymo analizę. Vėlesni tyrimai apėmė ekonominiai interesų grupių daroma įtaką šalių regioniniams vystymuisi, Europos aplinkosaugos politikai bei besivystančių šalių ekonominėi plėtrai.

Ekonominis subjektas, dalyvaudamas ekonominės interesų gru-

pės veikloje ir teikdamas prieigos prekę, gali pasirinkti vieną iš poveikio darymo Europos Sajungos valdymo institucijoms strategiją. Strategijos pasirinkimą salygoja subjekto dalyvavimo kolektyvinėje veikloje ekonominii kaštų ir gaunamos naudos palyginamosios analizės rezultatai. Ekonominiai interesai grupių teikiamų prieigos prekių ekonominiu kaštui ir Europos Sajungos valdančių institucijų teikiamu lobizmo prekių naudingumo palyginimas lemia ekonominio subjekto strategijos pasirinkimo racionalumą.

Kiekviena įmonė turi nuspręsti, kokiu lygmeniu sieks paveikti ES priimamus sprendimus – nacionaliniu ar ES; veiks viena ar per asociaciją; veiks pati ar tarpininkaujant tretiesiems asmenims – politikos konsultantams ar teisininkų įmonėms. Tai priklauso nuo įmonės dydžio ir finansinio pajėgumo, įmonės strategijos rinkoje ir nuo nacionalinės teisėkūros konjunktūros – valstybės daromos įtakos.

Darbe pateikiami ekonominii kaštų analizės rezultatai leidžia tiksliau ivertinti prieigos prekių pasiūlą atsižvelgiant į tris pagrindinius prieigos prekių tipus bei keturis pagrindinius prieigos prekės teikėjų tipus. Ekonominiai interesai grupių teikiamų prieigos prekių pasiūlos funkcija apibréžiama kaip lobizmo prekių kiekiekio priklausomybė nuo prieigos prekių kiekiekio, ši funkcija priklauso nuo ekonominės interesų grupės rūšies. Darbe išskiriama keturi pagrindiniai ekonominiai interesai grupių tipai leidžia tiksliau ivertinti siūlomas lobizmo prekes ekonominii bei socialinių kaštų atžvilgiu.

Turimi išteklių skirtumas tarp smulkių ir stambių firmų pastarojioms leidžia tekti kokybiškas prieigos prekes pateikiant ekspertinę informaciją. Jei firmos veikla labiau orientuota į vidaus rinką, ji gali tekti objektyvią informaciją, susijusią su nacionalinėmis problemomis. Didelės firmos, veikiančios tarptautinėje rinkoje, gali tekti informaciją, susijusią su europinėmis ekonominėmis problemomis; kita vertus, tekti objektyvią informaciją joms sudėtinga, nes firmų užimama rinkos dalis bendroje Europos rinkoje dažnai nėra didelė. Ekonominės interesų grupės negali pateikti kokybiškos ekspertinės informacijos, nes jų ištekliai yra riboti bei sprestinė problemų ratas kur kas platesnis nei stambios įmonės. Europinės ekonominės interesų grupės dėl savo daugiafunkciškumo gali būti nutolusios nuo realios situacijos rinkoje individualios firmos atžvilgiu. Kita vertus, europinės ekonominės interesų grupės, apimdamos gausias verslo įmones, turi pakankamai objektyvią informaciją apie bendrus Europos ekonominius reikalus. Alternatyvios organizacinės struktūros, disponuojančios ribotais ištekliais bei tarpininkaudamas atstovaujant svetimiesiems interesams, skirtingai nei įmonės ar ekonominės interesų grupės, prieigos prekių gali pateikti ribotai.

Šiame straipsnyje, vadovaujantis užsienio ekonomistų moksliniais darbais bei Lietuvos ekonominės interesų grupių pateiktais duomenimis, apibendrinami prieigos prekės paklausos analizės rezultatai, remiantis skirtingu ES valdančių institucijų prieigos prekių teikiamo naudingumo įvertinimu.

Ekonominiai interesų grupių veikla Europos Sajungoje reglamentuojama įstatymais, leidžiama ir skatinama, kad žmonės, dirbantys Parlamente, Taryboje ir Komisijoje, būtu kuo artimiau susiję su realia ekonominė situacija visose šalyse narėse. ES institucijoms ryšys su ekonominėmis interesų grupėmis yra gyvybiškai svarbus, kad ES įstatymai didintų efektyvumą rinkoje. Pateikiamų prieigos prekių skirtinumas priklauso nuo ES valdančių institucijų paklausos. Siekiant tiksliau apibréžti ekonominės interesų grupės daromos įtakos mechanizmą, pateikiami pagrindiniai sprendimų priėmimo ES valdymo organuose principai:

1. Darbo grupės, Komisijos ekspertų komitetai parengia siūlymus. Rengiant šiuos siūlymus, aktyviai dalyvauja ir ekonominės interesų grupės; šiuo atveju Komisijai bei jos komitetams ypač svarbi ekonominės interesų grupėms priklausantį įmonių teikiama ekspertinė informacija. Siūlymai patenka į Komisiją, o ten nukreipiami į atitinkamus direktoriatus, vėliau pakyla į Komisijos kolegijos lygi, kur pateikiami jau parengti oficialūs Komisijos komunikatai – teisės aktų pasiūlymai; sie įteikiami Tarybai ir visoms šalims narėms. Šiame sprendimų priėmimo etape svarbūs vaidmenių atlieka nacionalinių asociacijų teikiama informacija, susijusi su nacionalinėmis ekonominėmis problemomis bei ekonominiai sektorių nacionalinėje rinkoje poreikiai ir interesais. Taryba sukviečia šalių narių darbo grupes, ir siūloma

- pakeisti tam tikrą teisės akto formuluotę; darbo grupėse šis pasiūlymas svarstomas kelis kartus, tada teisės aktas patenka į nuolatinį Tarybos atstovų komitetą, kuriami sprendžiami daugiau praktiniai, vidaus rinkos klausimai. Kai viskas suderinama, teisės aktas pakeliamas į Ministru Tarybos lygi ir čia priimamas. ES Komisija labiau vertina ekspertų teikiamą informaciją, tuo tarpu Tarybai reikalingesnė informacija, susijusi su nacionalinėmis ekonominėmis problemomis bei ekonominio sektorius nacionalinėje rinkoje porekiais ir interesais.
2. Nors ES pagrindinę įstatymų leidybos iniciatyvos teisę turi Komisija, Europos Parlamentui palaipsniu suteikiama vis daugiau teisės aktų leidybos galia. Šiame sprendimų priėmimų etape ekonominės interesų grupės didžiausią įtaką gali daryti pateikdamos informaciją, susijusią su europinėmis ekonominėmis problemomis bei ekonominio sektorius ES vidaus rinkoje porekiais ir interesais. Kita vertus, šiame įstatymų leidybos proceso etape ekspertų teikiamos informacijos poreikis nėra didelis. Parlamentui reikalunga tik dalykinė informacija, patikslinant Komisijos teikiamus teisėkūros pasiūlymus bei padedanti ivertinti šių pasiūlymų nau dingumą ir reikalungumą ES ūkiui. Europos Parlamentas dėl savo multinacionalinės sudėties turi priimti visai ES naudingus kompromisiinius sprendimus, todėl šiuo atveju reikalingiausia yra informacija, susijusi su europinėmis ekonominėmis problemomis bei ekonominio sektorius ES vidaus rinkoje porekiais ir interesais. Kita vertus, Europos Parlamento

nariai deleguojami iš skirtingų ES valstybių. Skirtingose ES valstybėse ES parlamentarų išrinkimo schemas skiriasi, bet visada išlieka glaudus ryšys su nacionaliniais rinkėjais. Tokiu atveju Europos Parlamentui reikalunga ir informacija, susijusi su nacionalinėmis ekonominėmis problemomis bei ekonominio sektorius nacionalinėje rinkoje porekiais ir interesais. Stiprus ryšio buvimą tarp nacionalinių ekonominės interesų grupių ir Europos Parlamento narių iš dalies paneigia užsienio autorių darbuose pasitaikanti nuomonė, kad Europos Parlamento nariai, darydami politinius sprendimus, atsižvelgia į panašios politinės ideologijos partijos interesus. Kita vertus, rinkimai į Europos Parlamentą vykdomi valstybėse narėse, todėl nacionalinių ekonominės interesų grupių politinė parama rinkimuose yra labai svarbi.

Europos Sąjungos Parlamento, Komisijos bei Tarybos kaip pagrindinių valdančiųjų institucijų išskyrimas bei sprendimų priėmimo algoritmo Europos Sąjungos valdančiosiose institucijose analizės rezultatai leido tiksliau įvertinti ekonominės interesų grupių teikiamų prieigos prekių naudingumą. Darbo autorių atliktos Europos Parlamento ir nacionalinių ekonominės interesų grupių sąveikos teikiant prieigos prekes analizės rezultatai atskleidė nacionalinių ekonominės interesų grupių daromos įtakos Europos Parlamentui nevenareikšmiškumą, Parlamento nariams atstovaujant nacionaliniams ar bendriems Europos ekonominiams interesams.

Raktažodžiai: *ekonominės interesų grupės, prieigos prekės pastūlos ir paklausos funkcija, lobizmo prekės.*

The article has been reviewed.

Received in October, 2005; accepted in December, 2005.