EU Influence on Party Politics in Slovakia

Paper delivered to the EUSA conference

Austin, Texas, 31 March – 2 April 2005

Karen Henderson,

University of Leicester
Dept. of Politics

University of Leicester

Leicester LE1 7RH

UK

kh10@le.ac.uk

Tel: +44 116 2522713 (work)

 +44 7977 411980 (mobile)

Fax: +44 116 252 5082 (work)

Abstract
 Slovakia’s uneasy relationship with the EU in the 1990s presents new insights into Europeanization and political parties as it appears to be a rare case where the EU has led to party system change at national level. This was accompanied by delayed Europeanization of political debate at both public and party level. Initially, views on the EU corresponded to levels of support for the post-communist reform project. However, as acceptability to the EU and the international community became identified with governmental competence, anti-reform parties were either politically marginalized or changed their political outlook and hence also their coalition potential. This is significant as it is likely also to occur in countries involved in future enlargement waves.
Keywords

Slovakia

Europeanization

Party system change
Introduction

The relations of the Slovak Republic with the EU have presented a number of paradoxes. This paper is designed to explain the developments that underlie apparently ambivalent Slovak attitudes to European integration, and to explore whether they present new insights into Europeanization and political parties.
The first paradox is that the third Mečiar government, 1994-1998, placed European integration at the top of its government programme, and formally applied to join the EU six months later, and yet refused steadfastly to moderate its domestic political programme in a way that would make Slovakia a credible candidate for either EU or NATO membership. The second paradox is the rapid transformation of Slovakia at the turn of the millennium. The semi-pariah state of the mid-1990s, which was excluded in 1997 from the first round of negotiations on EU membership (and the first wave of NATO eastern enlargement) because, alone of the post-communist applicants, it failed to fulfil democratic criteria, was by early 2005 such a stable and reliable country that it was trusted to host the Bush-Putin summit. The third paradox relates to popular attitudes to the EU. In May 2003, Slovakia produced the highest ever ‘yes’ vote (93.7 per cent) in its EU accession referendum, with all seven parliamentary parties campaigning in favour, yet in June 2004, it produced the lowest ever turnout (17 per cent) in a European Parliament (EP) election. At the same time, the participating 17 per cent of voters confirmed the country’s political stability by electing only MEPs from the five largest of the seven parliamentary parties, and choosing no politicians of the extreme right or left. The fourth paradox, and perhaps the most curious for an analysis of the Europeanization of political parties, is the inverse correlation between the degree of euroscepticism and the strength of transnational party links displayed by three of the four most successful parties in the EP elections.
Two general propositions will be made to explain some of the idiosyncracies of Slovakia’s relations to the EU. The first is that Slovakia presents a rare case where the EU has led to party system change at national level. The second is that where such a change takes place at the time of accession, it distorts the development of normal debate on the EU and the result may be delayed Europeanization. While the Slovak case currently appears to be an outlier – a rather different case from the other states that joined the EU on 1 May 2004 – it is indicative of a pattern likely to emerge in future enlargement waves.
The paper begins by surveying normal expectations of EU impact on party systems, and then examines the influence of the EU accession issue on the development of the Slovak party system, suggesting explanations for the first three Slovak paradoxes: the initial contradictions in the government’s attitudes to the EU; the rapid reversal in Slovakia’s relations with the EU; and the contradictions in public attitudes to the EU. The final part of the paper will take the Slovak parties elected to the European Parliament as case studies – the Movement for a Democratic Slovakia (HZDS), whose MEPs are non-aligned; the Christian Democratic Movement (KDH), Slovak Christian and Democratic Union (SDKÚ) and Party of the Hungarian Coalition (SMK) belonging to the European People’s Party-European Democrats (EPP-ED); and Smer (‘Direction’) belonging to the Party of European Socialists (PES).
EU impact on party systems

It is largely accepted in theoretical literature that in earlier member states, the EU had relatively little influence on the shape of the party system. This case was put most clearly by Mair (2000:28) when he noted that there was ‘very little evidence of any direct impact’ of European integration on the format and mechanics of national party systems. This finding is due partly to the fact that European influence is understood primarily as the explicit articulation of Euroscepticism. The format of the party system is deemed to have been changed by the EU where the emergence of a new party may be ‘linked directly to the issue of European integration’ (Mair 2000:30), and such parties are found to be few and lacking substantial support or relevance at national level. The mechanics of a party system, the ‘modes of interaction’ between parties, has been changed if there is ‘any new clustering of party blocs or camps’ along the pro- vs. anti-European integration dimension, which would suggest ‘either an impact on the level of polarisation in the system or the onset of a new – pro- vs. anti-European – dimension of party competition’ (Mair 2000:31). The only outlier Mair detects where the EU has affected the party system is the United Kingdom. This is the only case (though now with the exception of Malta and perhaps the Czech Republic) where alternative governing parties have significantly different platforms on EU issues. As pointed out by Taggart (1998), Eurosceptical stances are usually taken by more extremist parties peripheral to their party systems, who may use the issue to distance themselves from others, without having to confront the realities of intergovernmental negotiation since they have no access to government office. Hooghe, Marks and Wilson (2002) have also commented that exclusion from government tends to lead to Euroscepticism, although all authors also acknowledge an ideological element in the attitude towards the EU as well.

The difficulty of measuring only explicit Euroscepticism when determining EU impacts on party systems is that it overlooks the more discrete influences that the EU wields on parties. Mair notes that measuring only direct impacts of the EU on party systems, as he does in his article, is a grave limitation, since ‘Europe increasingly imposes severe constraints on the policy manoeuvrability of governments and on the parties that make up those governments’ (Mair 2000: 27). Ladrech (2002:204), in an analysis based on pre-2004 EU member states, notes that Mair’s focus on direct impacts is problematic, since evidence of the Europeanization of political parties is yielded by investigating precisely those areas Mair regards as indirect impacts.

Greater problems still arise in the case of new member states if one concentrates only on the direct impacts of the EU on party systems that occur through Euroscepticism and Eurosceptic parties. The first difficulty is that Euroscepticism and hostility to the EU are not always overt in the post-communist world, which makes them hard to measure. Parties that are verging on Europhobic in their attitudes to Euroatlantic integration may support EU membership at a declaratory level (Kopecký & Mudde 2002; Henderson 2004a).

Secondly, during the recent accession process, the constraints the EU placed on parties and governments were much more prominent than in the case of existing member states from western Europe, to the extent that they could – most particularly in the Slovak case – be considered rather direct impacts. In all accession states the European Commission’s regular reports on each country’s progress towards accession, with its systematic monitoring of the transposition and implementation of the acquis, placed a straightjacket on legislative programmes in some areas which was so clearly manifest that shrewd governments were able to blame the EU for unpopular measures that they would have had to introduce in any case. To this extent, the EU was directly shaping the political system on every level. For example, some parts of the acquis required laws on the civil service, or economic transparency, which restricted existing modes of party patronage.

Thirdly, Taggart and Szczerbiak (2001:12) have suggested in their work comparing Euroscepticism in western and eastern Europe that ‘the positions of parties in their party systems is related to the expression of Euroscepticism’ is a principle that will apply in east central Europe as well as in the old member states. Yet the proposition needs some qualification. The assumption is that Eurosceptic or extremist parties will be peripheral to the party system because they are ‘uncoalitionable’ as partners in government, and that Euroscepticism is therefore ‘a relatively costless stance’ for them because they do not participate in government. However, in the early days of the accession process, when Romania and Slovakia submitted their applications to join the EU, both had small extremist parties in government (as well as leading government parties of dubious democratic integrity). The perception that they were hostile to the democratic values underlying European integration was not, for them, a costless stance: no country with extremists in government was recommended for the commencement of accession negotiations by the European Commission, and while accession negotiations were in progress, they were shunned as coalition partners by the other parties. The EU had affected the coalition potential of individual parties and thereby also limited the possible permutations of government coalitions that could be constructed. Post-communist party systems are fluid and temporary factors can easily lead to a party’s demise or the creation of a new one. Hence the contention that the EU can, in fact, lead to significant party system change at a national level.

The EU affects parties as well as the party system. While smaller, extremist parties are forced to the periphery of the system, a process of Europeanization takes place in larger parties. Although Europeanization can be defined primarily as the development of new institutional structures at European level, in recent years more attention has focused on the effects such changes wield over domestic institutions and actors (Cowles, Caporaso & Risse 2001; Hix and Goetz 2002). In the case of post-communist states, European institutions that were by the end of the millennium fairly well established are juxtaposed with insecure party systems, new institutional structures and weak economies. The potential for domestic Europeanization in east central Europe has therefore been strong from the outset. In the case of parties aspiring to leading roles in the exercise of government power, they need for their survival as significant actors to adapt to the impact of European integration. This requires both programmatic and organizational change. While the case of Slovakia as a whole indicates that the EU may have an influence on national party systems, case studies of individual parties also show that they have had to adapt to belonging to an international community.
The Slovak struggle for EU accession
Party attitudes and public opinion on the EU
It is not altogether surprising that the issue of EU accession had a stronger effect on the party system in Slovakia than elsewhere. While there were many newly created states attempting to join the EU, Slovakia was the only one where post-communist reform and state and nation-building had not gone hand-in-hand. The other five new states had abandoned their former federal partners because the latter were reforming too slowly; the Slovak dispute with the Czechs was rather that the Czechs were trying to reform too fast, and with too little concern for the particular problems this caused in Slovakia. In Slovakia the mid-1990s subsequently witnessed Slovak nationalists and reformers in head-on confrontation. Although the nationalist government under HZDS’s Vladimír Mečiar declared European integration to be one of its programmatic priorities, and applied to join the EU in June 1995, the European Commission and the European Council excluded it from the first round of states to start detailed accession negotiations in 1997 because of democratic deficiencies (Henderson 1999). However, reformist elites won both the 1998 and 2002 parliamentary elections, and Slovakia caught up with its Visegrad neighbours after starting detailed negotiations with the EU in February 2000.

After a rocky start on its road to the EU, Slovakia’s path to membership and early months after accession were smoothed by a somewhat surprising absence of any organized opposition to the EU at all, albeit accompanied by an apparently widespread apathy. An examination of how the party system in Slovakia developed after the debacle of 1997 goes a long way to explaining why this happened.

Firstly, it is necessary to clarify the link between party allegiance and support for EU membership in Slovakia. Public opinion in Slovakia was, as elsewhere in the post-communist world, broadly in favour of EU accession, but there was a relatively high correlation between party support and attitudes to the EU. This finding emerged from polls carried out by a number of different agencies from the mid-1990s until EU accession in 2004 (Focus 1996:8; Bútorová, Gyárfášová & Velšic 2000:315; Ústav pre výskum verejnej mienky pri Štatistickom úrade Slovenskej republiky 2004:32). Supporters of the parties in the nationalist government from 1994-1998 – the self-defined ‘party of the centre’ HZDS and two smaller parties, the extreme left Association of Workers of Slovakia (ZRS) and the extreme right Slovak Nationalist Party (SNS) – had rather mixed feelings, with just under half supporting membership, and the remainder were either opposed or indifferent. Supporters of the reformist parties that formed the first and second Dzurinda governments (1998-2002, 2002-) were strongly in favour, with the left-of-centre parties slightly more reserved than right-of-centre parties. This was consistent with the fact that in Slovak politics, the left lay in the centre of the political spectrum between the nationalists and the reformist right.
Thus in the entire period from the submission of Slovakia’s application to join the EU until accession negotiations finished, there was a clear government/opposition cleavage corresponding to views on EU membership. Parties whose supporters had similar views on EU membership went into coalition together. However, this does not prove that the EU was the cause of the divide between government and opposition parties and structured the party system. It was rather that views on the EU tended to coincide with views on post-communist transformation as a whole (Henderson 2001). The political and economic ‘Copenhagen criteria’, which involved democratic consolidation and the building of a functioning market economy, tallied well with the post-communist reform project. More conservative groups in society, who resisted rapid change and were nostalgic for the communist period, also felt threatened by Slovakia’s opening up to the EU. Many were ‘transition losers’ – typically demographic groups such the older, less educated, rural dwellers – whose social status and economic security had been endangered by the fall of communism. Such people were strongly represented among HZDS voters.

However, in spite of the hostility towards the EU among many voters of HZDS and its political allies, the party leadership was never overtly Eurosceptic. HZDS’s self-image was of a strong party proudly representing the new Slovak Republic on the international stage, and since Slovakia was as good as any other country, it should of course be welcomed by the EU. Having applied to join, attaining membership proved more difficult than envisaged. The third Mečiar government found itself in a position where satisfying the EU’s demands entailed abandoning or at least moderating its domestic political efforts to concentrate both political power and, through abuse of the privatisation process, also economic power in its own hands. Its allegiance to European integration was not sufficiently strong and it failed to change course. It was not that it opposed the EU, but rather that it failed meaningfully to engage with it. The first Slovak paradox – the failure of the third Mečiar government to moderate its domestic political programme in order to reach its declared goal of achieving EU membership – is therefore explained by the intertwining of post-communist reform with the criteria for EU accession, and by the fact that the government’s preoccupation with pursuing its own non-pluralist reform visions prevailed over its desire to achieve EU accession for symbolic reasons. The result in 1997 was a damning indictment when the European Commission issued its opinion on Slovakia’s application to join the EU (European Commission 1997).

The symbolic importance of international party links
Even before the Mečiar government’s foreign policy failures became manifest with its exclusion from enlargement negotiations by both the EU and NATO in July 1997, the opposition had not been slow to point to their opponents’ deficient international credentials. In the wake of the 1994 elections, leading Slovak political scientists divided the local party system into what they termed ‘standard’ and ‘non-standard’ parties. The government parties – HZDS, SNS and ZRS – were deemed to be ‘non-standard’, while the opposition parties (including the ethnically-defined Hungarian Coalition) were considered ‘standard’. Both halves of the party system comprised left-right party spectra that were mirror-images of each other. The spectra differed in value orientation rather than economic views: the government was formed of more nationalist parties with an authoritarian bent, while the opposition comprised parties with ‘authentic ideological profiles’. Furthermore, the ‘standard parties’ were ‘compatible with existing international party structures’ (Mesežnikov 1995:104-5; Mesežnikov 1997: 43).

The terminology was always questionable and appeared normative rather than impartial, and has since been subjected to criticism by other authors (Rybář 2002:21-2). As a Slovak commentator pointed out at the time, SNS could be viewed as a 'completely standard, although extremist, party’ (Dostal 1995), as nationalist parties were not an unknown phenomenon in the west. However, despite the political science deficiencies of the ‘standard/non-standard’ distinction, over the years it demonstrated considerable political power. The more nationalist parties effectively accepted the premise that it was not ‘standard’ to lack partner parties in other countries, and adapted to their opponent’s agenda by attempting to prove that they did have counterparts abroad. This was a relatively easy task for SNS, who at one point invited Le Pen to Bratislava, and ZRS could also find workers’ parties elsewhere to consort with, prior to its near extinction in the 1998 elections. As the pressure to prove international respectability increased in the new millennium, SNS modified its preferences and turned its attention to the Union of Europe of the Nations in the European Parliament.

However, HZDS had greater problems finding where it belonged. A self-designated ‘centre’ party, it tried to join international organizations of left, right and centre but was usually rebuffed because existing members from Slovakia prevented its acceptance. It received help from Berlusconi’s Forza Italia in its 1994 election campaign, but otherwise had to content itself with having its congresses visited by the representatives of ruling parties in pariah states, such as Milošević’s Socialist Party of Serbia. Mečiar’s own pariah status became even more firmly established after the EU and NATO rebuff of 1997, and the failure of his government to take any obvious measures to increase its acceptability. The opposition had, already in the mid-1990s, found what was to prove an extremely powerful stick to beat him with.
In explaining the second Slovak paradox – the rapid transformation of Slovakia to a reliable European partner after 1998 – the key is the strength of the counter-elites to Mečiar, who not only opposed his programme, but also mobilized effectively and created a discourse to defeat him.
European integration and coalition-building
HZDS was defeated in an election for the first time in September 1998. (The previous two Mečiar governments had both been brought down in parliament after HZDS deputies defected, only for the party to be returned to power by the electorate at the earliest opportunity.) With 27.00 per cent of the vote, it remained the single most popular party in 1998, narrowly bettering the 26.33 per cent of the vote obtained by the Slovak Democratic Coalition (SDK), which comprised two large and three small opposition parties. HZDS was excluded from power, however, by its own lack of coalition potential: of the five other parties and coalitions newly elected to parliament, only the Slovak National Party would consider going into coalition with it. The former opposition parties, however, had a 60 per cent parliamentary majority, which in Slovakia constituted the extraordinary majority necessary to change the constitution.

The 1998 election was marked by a very high turnout (84.2 per cent) because of the deep polarization in society and the sense that the election would decide the future of the country. While Slovakia’s spectacular European integration failures under Mečiar clearly played a role, these had resulted from domestic politics, and it was primarily the absence of democratic political and economic reforms that left the majority of the population convinced that the country was going in the wrong direction.
In 2002, HZDS for a second time lost a parliamentary election although it was the largest single party. The polarisation of society was less marked, and parties from the entire political spectrum afforded themselves the luxury of splitting. The electoral arithmetic on the voting days produced an unexpected result whereby four centre-right parties, who again formed a government under Dzurinda, managed to gain a parliamentary majority. However, on this occasion HZDS understood the consequences of its ‘uncoalitionability’ far more clearly. Slovakia had commenced EU accession negotiations in February 2000, and in the run-up to the election the international community had been almost indelicately explicit about the fact that if HZDS with or without Mečiar entered the government it would not be invited to join either the EU or NATO in 2004. The fears of the electorate that European integration would be snatched from its grasp just before the EU and NATO made their crucial decisions in the final months of 2002 were played on to the full – and ultimately successfully - by prime minister Dzurinda’s Slovak Democratic and Christian Union, to which Slovakia’s successful foreign minister, Eduard Kukan, also belonged. The government’s economic reform policy was not universally popular, having led to a sharp rise in the unemployment rate, and public opinion polls showed that ‘foreign policy’ and ‘Slovakia’s international position’ was considered the one area where it had really been successful (Gyáfášová & Velšic 2002: 298; Velšic 2003:11). Consequently, although only 1 per cent of respondents stated that they thought foreign policy was one of the Slovakia’s most important problems, the election result suggests that on the threshold of gaining EU membership, it had a rather higher priority for at least a significant minority of citizens.

The failure of HZDS in the 2002 elections, when it remained ‘uncoalitionable’, was a consequence of its failed attempt to ‘Europeanize’ (a term it never itself used). It had reacted to its defeat in 1998 by claiming its desire to join the EU and NATO even louder but had failed to moderate its political behaviour. In March 2000, it held a ‘transformation congress’ at which it changed itself nominally from a broad movement of the centre to a ‘People’s Party’ (HZDS-ĽS) and identified itself as belonging to the right of the political spectrum (Mesežnikov 2001: 71-6). Yet it did not successfully achieve either programmatic change or a significant alteration in the way the party was organized around the dominant leadership role of the charismatic Mečiar. As a gambit to gain membership on the international stage by joining the European People’s Party in the European Parliament this was bound to fail: three of the government parties – the Christian Democratic Movement, Dzurinda’s SDKÚ and the Party of the Hungarian Coalition – were already ensconced there, and Mečiar’s notoriety among politicians from other countries made the ambition unrealistic. After the 2002 elections, HZDS finally realised that it would be judged by its actions and not its words, and tried hard to behave like a responsible opposition party, providing ad hoc support to the beleaguered second Dzurinda government when it lost its slim majority through internal squabbles and defections that left a significant number of independent deputies in the parliament.

The consequence of the 2002 election result was thus that the Slovak party system had a different shape. Four centre-right parties with a narrow governing majority were opposed by HZDS, the new populist left party Smer and the unreformed Communist Party of Slovakia. Of these, HZDS was the most cooperative towards the government, and the most anxious to form a future coalition with parties that it regarded as having compatible right-of-centre programmes. Most importantly, HZDS had understood that becoming ‘eurorespectable’ – acceptable as a partner on the international stage – was the key to winning coalition partners and regaining government power. The opposition parties of the mid-1990s had won the battle about the need for Slovakia to have good international contacts. A situation had been created where all parties accepted a dominant discourse in which EU membership was considered to be firmly bound with Slovak national interest. The EU debate focused not on whether membership was desirable, or what sort of EU Slovakia wanted to create when it joined, but on which party was most capable of delivering membership. The key question was not whether Slovakia wanted the EU, but whether the EU wanted Slovakia (Henderson 2002). Effective government required securing Slovakia’s European integration; and HZDS’s opponents found it easy to exploit the huge failure of the 1994-1998 Mečiar government in achieving this.

While changes in the party system were clearly multicausal – it could not be otherwise in a post-communist state where society was subject to a number of rapid fundamental changes simultaneously – the issue of EU accession had a particularly high profile. Although the party system still shows signs of considerable instability, the deep polarization of the 1990s has been overcome, and other issues have begun to dominate everyday political life. It is argued that this was due in part to the impact of the EU, which constrained the space in which competing parties could move. It was particularly effective in limiting the strength of extremism: the EU forces larger parties, which aspire to government power, to moderate their behaviour. The EU was consequently a significant force in helping pro-reformist forces to consolidate Slovakia’s transformation from a semi-pariah state to a reliable European partner. It also contributes to explaining the second Slovak paradox.
Delayed Europeanization
While the EU appears to have had a substantial effect on the Slovak party system, in other respects EU issues appear to have been depoliticized in Slovakia. The Slovak consensus that achieving EU membership was vital for the country’s national interest also ‘dumbed down’ debate about the EU in all its complexity. The situation in Slovakia has been described as ‘a consensus without a discourse’ (Gyárfášová 2001:51). When the EU accession referendum took place, no parliamentary parties campaigned for a ‘no’ vote. Opposing Europe was not regarded as acceptable political behaviour, to the extent that reservations about, yet alone speaking out against, accession, was likely to be branded as extremist (Miháliková 2003: 48).

A consequence of this was public disengagement from the EU issue. Slovakia experienced a number of tense elections with a high level of public mobilization. In contrast, in both the EU accession referendum, and the first European Parliament elections, there was no-one to mobilize against. The result was positive outcomes, but with low turnouts that suggested a hostility or indifference to the EU. Only under communism did people vote for the sake of it.

In the case of the European Parliament elections the political parties also bore some responsibility for the low turnout. They showed strong signs of not having the organizational capacity to campaign effectively. Several parliamentary parties did not manage to put any kind of European election manifesto on their websites until half-way through the three-week official campaign. Others had EP election programmes that were bland and limited to a number of bullet points (Henderson 2004c). Politicians emphasised the need to protect Slovakia’s interests without specifying the policy stances this required them to pursue in various areas of EU activity. Engagement with the substantive issues of EU membership was underdeveloped. Together with the whole Slovak struggle for EU accession, this explains the third Slovak paradox: the record high ‘yes’ vote in the EU referendum, and the record low turnout in the first EP elections.
What has happened is that the hugely complex path of Slovakia to EU membership has led to shifts in the party system as a whole, but a relatively underdeveloped process of Europeanization in many political parties. The instability of the party system in Slovakia, which is still characterized by frequent splitting and merging of parties, and also the entry of new parties into parliament, means that EU impacts on individual parties are hard to measure as the party units concerned are themselves subject to major organizational changes from other sources. It is notable that the only Slovak parliamentary party that has existed throughout the post-communist period – the Christian Democratic Movement – also has both the firmest international links and the most developed policy attitudes towards EU affairs. This leads to discussion of the final paradox of Slovak politics: the apparent inverse relationship of euroscepticism with the longevity of transnational party linkages.
Slovak political parties and the European Union

Table 1: June 2004 Slovak European Parliament election

	Parties/EP groups
	% vote
	EP seats
	% vote 2002

	Government parties
	
	
	

	Slovak Democratic and Christian Union (SDKÚ)
EPP-ED
	17.09
	3
	15.09

	Christian Democratic Movement (KDH)
EPP-ED
	16.19
	3
	8.25

	Party of the Hungarian Coalition (SMK)
EPP-ED
	13.24
	2
	11.06

	Alliance of the New Citizen (ANO)
ALDE
	4.65
	0
	8.01

	Total government parties
	51.20
	8
	42.52

	Opposition parties
	
	
	

	Movement for a Democratic Slovakia (HZDS)
NA
	17.04
	3
	19.50

	Smer (Direction)
PES
	16.89
	3
	13.46

	Communist Party of Slovakia (KSS)
UEL-NGL
	4.54
	0
	6.32

	Total opposition parties
	38.49
	6
	39.29

	Extraparliamentary/breakaway parties
	
	
	

	Free Forum (SF)
	3.25
	0
	-

	Coalition Slovak National Party/Real Slovak National Party (SNS/PSNS)
UEN
	2.01
	0
	(3.65/3.32)

	Coalition Movement for Democracy/People’s Union (HZD/ĽÚ)
UEN
	1.69
	0
	(3.28/-)

	Civic Conservative Party (OKS)
	1.00
	0
	0.32

	Others (6)
	2.35
	0
	7.60

	Total parties not elected to parliament in 2002
	10.32
	0
	18.19

EPP-ED
European People’s Party-European Democrats

PES
Party of European Socialists

ALDE
Alliance of Liberals and Democrats for Europe

Greens/EFA
Greens/European Free Alliance

EUL/NGL
European United Left/Nordic Green Left

IND/DEM
Independence/Democracy

UEN
Union for Europe of the Nations

NA
Non-attached

As shown in Table 1, the first Slovak MEPs were directly elected in June 2004. The presence of observers from the new member states prior to accession had helped clarify their position within the transnational party groups. Two Slovak governing parties – the Christian Democratic Movement (KDH) and the Party of the Hungarian Coalition SMK) – had links with the European People’s Party (EPP) which went back to their membership in the European Democratic Union in the 1990s. The Slovak Democratic and Christian Union (SDKÚ) was an amalgamation of the Democratic Union with those KDH members, under prime minister Dzurinda, who wished to preserve the broad anti-nationalist Slovak Democratic Coalition in the face of opposition led by the KDH’s founder Ján Čarnogurský. SDKÚ was conceived as a catch-all party of the right, and eventually joined the EPP also, but since the Catholic right remained in KDH, it might well have fitted better if it had adopted the Democratic Union’s liberal label. However, all three centre-right parties had few basic problems with their transnational affiliation.

Smer, which eventually joined the PES, had considerably more difficulties. It was founded by Robert Fico, a parliamentary deputy who defected from the Party of the Democratic Left (SDĽ) in 1999, and both SDĽ and the smaller Social Democratic Party in Slovakia (SDSS) were already members of the Socialist International. Fico was regarded with some suspicion by social democrats in Slovakia and abroad because of nationalist undertones in some of his populist campaigning, which had heavy ‘law and order’ overtones. Smer was also a strongly leader-dominated party. However, SDĽ failed to reenter parliament in 2002 (with some of its voters opting for the unre formed Communist Party of Slovakia) and with three MEPs, Smer – whose EP observers had chosen to sit with PES – was the only source of Slovak reinforcements for the PES. Smer’s formal socialist credentials were eventually legitimated by its merging with the much smaller SDSS and SDĽ at the end of 2004 and renaming itself ‘Smer – Social Democracy’.

The fifth Slovak party to gain seats in the EP, Movement for a Democratic Slovakia (HZDS), had by far the most difficult problem. In many respects both its rather maverick identity and programmatic mix of nationalism and some left-wing social policies made it look like a natural candidate for membership of the UEN. An EP observer who defected from HZDS indeed chose this option. However, HZDS had tied its hands by publicly declaring its ambition to join the EPP. Its three MEPs therefore ended up non-attached. Ironically for a party that gained such a bad reputation internationally during the 1990s, the HZDS MEPs did not appear at all maverick in the EP context, and carefully avoided anti-EU rhetoric. They were three of only four non-attached MEPs to vote for the EU Constitution in January 2005. In contrast, the KDH MEPs abstained, restrained only by their EPP membership from voting against.

 In looking at the influence of the EU on the individual parties, the influence on their political programmes and the impact on their organizational structures can be considered. There are problems in defining the empirical base for assessing programmatic shifts. When looking at election manifestos, only the 2002 parliamentary elections and the 2004 EP elections provide suitable material for analysis. Of the five parties that won EP seats, only two (HZDS and SMK) ran in the 1998 parliamentary elections, as the KDH and the component factions of SDKÚ had run together in coalition in 1998, and Smer had not yet been founded. While normal analysis of party manifestos expects shifts in national party systems between elections, the majority rather than the minority of parties must remain constant. In Slovakia, such a level of consistency was only present between 2002 and 2004, although it appears likely that the party system will henceforth be more stable. In any case, manifestos before 2002 made relatively little mention of the EU other than to support integration, and even on other policy issues, the format and scope of manifestos differed greatly, becoming far more sophisticated over the last decade in the case of larger parties.

Even if one compares the 2002 and 2004 manifestos, there are marked differences in format between the two manifestos from individual parties (and frequently also differences between written programmes and standpoints presented by a party’s leading politicians). While most parties produced lengthy manifestoes for the parliamentary elections, it is perhaps significant that the two most developed EP election manifestos came from the two parties that had recently begun profiling themselves as ‘soft’ Eurosceptics. This was Smer on the left, belonging to the parliamentary opposition, and KDH on the right. However, the Smer manifesto, which remained on the party website for only a short time, was remarkably devoid of any Euroscepticism given some of its leader’s pronouncement, and appeared designed more to smooth the way to membership of the Party of European Socialists than to provoking debate among voters. Whereas KDH’s Euroscepticism appeared ideological and to be based on the party’s beliefs about the nature of Slovakia as a Catholic state, in the case of Smer it was unclear whether the party’s Euroscepticism was ideological or strategic, with a different strategy pursued at home and when dealing with partners in the European Parliament. The creation of Smer as a strong party of the left in Slovakia had itself been a tortured affair, and its leader Fico, although appearing at times unduly populist, had been fairly consistent in wishing for links with international social democracy.
It is also difficult at the current point in time to define either the interrelationship of Slovak MEPs and their parties or party structures on decision-making at a European level, because of the short time that Slovakia has been a member. Some apparent linkages relate to individuals rather than structures: because Slovakia is a small and new state with a relatively large number of parties, many of which are new, expertise is often in short supply. Thus an individual who is respected as having international experience may influence policy regardless of their position. It is noticeable that in the case of SMK, where the party recruits only from Slovakia’s 10 per cent Hungarian minority, both the MEPs are members of their party’s presidium: Árpád Duka-Zólyomi deputy party chair responsible for foreign policy, and Edit Bauer a vice chair responsible for social policy and employment.
The strongest systematic links and structures, however, appear undoubtedly to belong to the Christian Democrats. They have, above all, taken the lead in determining the role of the national parliament and its European Affairs committee in decision making on EU-related issues, and introducing an amendment to the constitution establishing the consultation rights of parliament in determining the stance to be taken by the Slovak government at Council of Ministers and European Council meetings. Their actions in part reflected the nature of intra-coalitional power struggles within the Slovak government (Henderson, 2005) since KDH chair, Pavol Hrušovský, was also the chair of parliament, while the prime minister and foreign minister belonged to SDKÚ, which the Christian Democrats distrusted as it was in part a breakaway party from KDH. Fully fledged parliamentary debates on standpoints to be represented by the Slovak government have so far been limited, most notably to an emotional debate at the end of November 2004 on whether Slovakia should support the beginning of accession negotiations with Turkey. It remains to be seen how smoothly consultation and information procedures will function in the long term.
The Christian Democrats have also been active in the EP, and their lead candidate, Anna Záborská, is the only Slovak to chair a committee. This is the more remarkable since the committee she chose was Women’s Rights and Gender Equality, which had never before been chaired by a Christian Democrat. Together with the stances taken by KDH in the Slovak parliament, this demonstrates a fairly consistent attempt to use European structures as an extended means of pursuing domestic policy goals in line with Catholic beliefs and notions of Slovak national sovereignty.
The tentative explanation of the fourth Slovak paradox – the apparent inverse correlation between the degree of euroscepticism and the strength of transnational links – would appear to be that the two may not be linked at all. Europeanization, both programmatic and structural, is easiest to track in the case of KDH because it is the most long-lived and well-organised of the Slovak parties. More detailed conclusions on the Europeanization of political parties in post-communist states must await a more critical mass of material.
Conclusion

The effects of Europeanization on national systems, understood as responses by national structures and actors to European-level institutions and policies, are likely to differ subtly in all post-communist states from the forms found in old member states. The EU issue is, at elite level at least, far more prominent than in the old member states. Because of the exigencies of the accession process, it is to a much greater extent taken for granted in post-communist states that domestic institutions, laws and procedures must adapt to European norms. European-level institutions and practices are frequently viewed as intrinsically more modern, democratic and efficient than domestic ones that bear the legacy of an alien communist past. This is particularly the case in Slovakia, where the European Commission’s Eurobarometer polls have shown that domestic institutions (parliament, parties, government) enjoy a low level of trust, while EU institutions, and most particularly the European Parliament, are trusted more than elsewhere in the EU (European Commission 2004a, 2004b).

Euroscepticism arises largely where this consensus is challenged: forward-looking Eurosceptics discover that EU institutions are not flawless models in the fields of market rationality and combating corruption, while backward-looking Eurosceptics wish to protect from the amorphous cosmopolitan west those traditional national and cultural features that nobly withstood the onslaughts of communism. However, in general the process of adaptation to the EU is less problematic than in western Europe insofar as both the elites and the public are aware of, and have become accustomed to, rapid structural change. In other respects, however, the outlook for Europeanization is bleaker, as it may be less effective in the new member states. Their weaker institutions, based in mainly small states with limited resources of personnel and expertise, may produce more chaotic and contentious responses to impulses from European-level institutions and policies. The rather instable party systems in many of the new member states are a case in point.

In conclusion, therefore, examination of the impacts of the EU on national political parties is not only a relatively underdeveloped area in the study of the old member states, but it also faces new challenges encompassing the rather different political context of the accession states. Comparative case studies of individual EU member states are always complicated by national specifics, but since enlargement, research design has to cater for far greater variation in stages of development.

Bibliography
Bútorová, Zora, Oľga Gyárfášová and Marián Velšic, 'Verejná mienka', in Miroslav Kollár and Grigorij Mesežnikov, Slovensko 2000: Súhrnná správa o stave spoločnosti. Bratislava: Inštitút pre verejné otázky.

Cowles, Maria Green, James Caporaso and Thomas Risse, eds (2001). Transforming Europe: Europeanization and Domestic Change. Ithaca and London: Cornell University Press.

Dostál, Ondrej (1995). “O neštandardnosti a extrémizme”, Sme, 11 January 1995, 4.

European Commission (1997). “Agenda 2000: Commission opinion on Slovakia’s application for membership of the European Union”, Bulletin of the European Union, Supplement 9/97.

European Commission (2004a). Eurobarometer 62: Public Opinion in the European Union Autumn 2004. National Report, Executive Summary Slovakia (Slovak Republic). Brussels.

European Commission (2004b). Eurobarometer 62: Verejná mienka v Európskej únii. Jeseň 2004. Národná správa Slovenská republika. Brussels.

Focus (1996). Politická scéna na Slovensku November 1996. Bratislava: Focus.

Gyárfášová, Oľga (2001). “From Defense Against ‘Others’ to the Formation of its Own Interests: The Case of Slovakia”, in Petr Drulák (ed.), National and European Identities in EU Enlargement. Prague: Institute of International Relations, 39-56.

Gyárfášová, Oľga and Marián Velšic (2002). “Verejná mienka”, in Miroslav Kollár and Grigorij Mesežnikov (eds.), Slovensko 2002: Súhrnná správa o stave spoločnosti I. Bratislava: Inštitút pre verejné otázky, 291-331.

Henderson, Karen (1999). “Slovakia and the democratic criteria for EU accession”, in Karen Henderson (ed.), Back to Europe: Central and Eastern Europe and the European Union. London: UCL Press, 221-40.

Henderson, Karen (2001). Euroscepticism or Europhobia: Opposition attitudes to the EU in the Slovak Republic, SEI Working Paper No. 50/Opposing Europe Research Network Paper No. 5. Brighton: University of Sussex.

Henderson, Karen (2002). Europe and the Slovak Parliamentary Election of September 2002, Election Briefing No. 7, London: RIIA/OERN.
Henderson, Karen (2004a). “Exceptionalism or convergence? Euroscepticism and party systems in Central and Eastern Europe” in Aleks Szczerbiak and Paul Taggart (eds), The Party Politics of Euroscepticism. Oxford: OUP, forthcoming.

Henderson, Karen (2004b). The European Parliament Election in Slovakia June 13 2004. 2004 European Parliament Election Briefing No. 10. Brighton: University of Sussex.

Henderson, Karen (2004c). “EU Accession and the New Slovak Consensus”, West European Politics, 27:4, 652-70.

Henderson, Karen (2004d). “Decision-making in the new EU: The Case of Slovakia”, in Attila Ágh (ed.), Post-Accession in East Central Europe. Budapest: Hungarian Centre for Democracy Studies, 273-86.
Hix, Simon and Klaus H. Goetz (2000). “Introduction: European Integration and National Political Systems”, West European Politics, 23:4, 1-25.

Hooghe, Liesbet, Gary Marks and Carole J. Wilson (2002). “Does Left/Right Structure Party Positions on European Integration?”, Comparative Political Studies, 35:8, 965-89.

Kopecký, Petr and Cas Mudde (2002). “The Two Sides of Euroscepticism: Party Positions on European Integration in East Central Europe”, European Union Politics, 3: 3, 297-326.

Ladrech, Robert (2002). “Europeanization and Political Parties: Towards a Framework for Analysis”, Party Politics, 8:4, 389-403.

Mair, Peter (2000). “The Limited Impact of Europe on National Party Systems”, West European Politics, 23:4, 27-51.

Mesežnikov, Grigorij (1995). “The Parliamentary Elections 1994: A Confirmation of the the split of the party system in Slovakia”, in Soňa Szomolányi and Grigorij Mesežnikov (eds), Slovakia Parliamentary Elections 1994. Bratislava: Slovak Political Science Association, 103-13.

Mesežnikov, Grigorij (1997). “The Open-Ended Formation of Slovakia’s Political Party System”, in Soňa Szomolányi and John A. Gould (eds), Slovakia: Problems of Democratic Consolidation. Bratislava: Slovak Political Science Association/Friedrich Ebert Stiftung, 35-56.

Mesežnikov, Grigorij (2001). “Domestic Politics” in Grigorij Mesežnikov, Miroslav Kollár and Tom Nicholson (eds), Slovakia 2000: A Global Report on the State of Society. Bratislava: Institute for Public Affairs, 17-84.

Miháliková, Silvia (2003). “Von Optimisten und Skeptikern: Der slowakische Weg in die Europäische Union”, Kommune: Politik-Ökonomie-Kultur, 21:1, 48-9.

Rybář, Marek (2001). “Strany a stranické systémy v reflexii slovenskej politológie”, in Dagmar Horná and Ľudmila Malíková (eds), Demokracia a právny štát v kontexte rozvoja politickej vedy. Bratislava: Friedrich Ebert Stiftung. 20-6.

Taggart, Paul (1998). “A touchstone of dissent: Euroscepticism in contemporary Western European party systems”, European Journal of Political Research, 33, 363-88.

Taggart, Paul and Aleks Szczerbiak (2001). Parties, Positions and Europe: Euroscepticism in the EU Candidate States of Central and Eastern Europe, SEI Working Paper No. 46/Opposing Europe Research Network Paper No. 2. Brighton: University of Sussex.
Ústav pre výskum verejnej mienky pri Štatistickom úrade Slovenskej republiky, Názory, 14:2, 2004.

Velšic, Marián (2003). “100 Days of Mikuláš Dzurinda’s Government in the Mirror of Public Opinion”, in Grigorij Mesežnikov (ed.), Slovakia after the Elections: Public Opinion, Political Players, Media. Bratislava: Institute of Public Affairs/International Republican Institute, 9-20.

PAGE
1

