
Państw członkowskich w Unii Europejskiej jest 27, języków urzędowych -23 (np. Niemcy i Austria mają 
niemiecki). Poniżej zamieszczono zestawienie wszystkich państw członkowskich Unii Europejskiej oraz 
obowiązujących w nich języków urzędowych.  

 Austria - niemiecki 

 Belgia - francuski 

 Bułgaria - bułgarski 

 Cypr - grecki 

 Czechy - czeski 

 Dania - duński 

 Estonia - estoński 

 Finlandia -  fiński 

 Francja - francuski 

 Grecja - grecki 

 Hiszpania  - hiszpański 

 Holandia - niderlandzki 

 Irlandia – irlandzki, angielski 

 Litwa - litewski 

 Luksemburg – niemiecki, francuski 

 Łotwa - łotewski 

 Malta - maltański 

 Niemcy -  niemiecki 

 Polska - polski 

 Portugalia  - portugalski 

 Rumunia - rumuński 

 Słowacja - słowacki 

 Słowenia - słoweński 

 Szwecja - szwedzki 

 Węgry - węgierski 

 Wielka Brytania - angielski 

 Włochy - włoski 

Norwegia i Szwajcaria odmówiły wejścia do Unii w referendum (obywatele głosowali i powiedzieli „nie”). 

Motto Unii Europejskiej brzmiące w wersji łacińskiej In varietate concordia. W tłumaczeniu na język polski 
dewiza europejska brzmi „Jedność w różnorodności”  lub „Zjednoczona w różnorodności”. 


Powierzchnia Unii: 4,325 mln km² 

Przewodniczący Parlamentu   -Hans-Gert Pöttering 

Przewodniczący Komisji  - José Barroso 

Formalnie proces rozszerzenia UE został zainaugurowany podczas posiedzenia Rady do Spraw ogólnych 30 
marca 1998 r. Polska zadeklarowała wówczas datę 31 grudnia 2002 jaką datę gotowości do członkostwa w Unii 
Europejskiej. 

1 maja 2004 r. Polska stała się pełnoprawnym członkiem Unii Europejskiej wraz z 9 innymi krajami Europy 
(referendum odbyło się 7-8 czerwca 2003) 

1. Przesłanki integracji europejskiej po II wojnie światowej 

z inicjatywy jednego z ojców integracji europejskiej Roberta Schumana powstała  Europejska 
Wspólnota Węgla i Stali (EWWiS), powstała na mocy traktatu paryskiego z 18 kwietnia 1951 roku, stała 
się zalążkiem przyszłej Unii Europejskiej. W skład EWWiS weszło 6 państw: Belgia, Francja, Holandia, 
Luksemburg, Republika Federalna Niemiec i Włochy. Celem było utrzymanie trwałego pokoju między 
krajami europejskimi poprzez międzynarodowe powiązanie przemysłu węglowego i stalowego, 
niezbędnych wówczas do prowadzenia wojny. 

 

Obok niej na mocy traktatów rzymskich z 25 marca 1957 roku utworzono Europejską Wspólnotę Gospodarczą 
(EWG) oraz Europejską Wspólnotę Energii Atomowej (Euratom). W ich skład weszli wszyscy członkowie 
EWWiS. 

Liczba członków Wspólnot zwiększyła się w 1973 roku, gdy przyłączyły się do nich Wielka Brytania, Dania i 
Irlandia, co zostało nazwane pierwszą falą przyjęć. 

Druga fala nastąpiła w latach 80. kiedy to do EWG przystąpiła Grecja (w 1981 r.), Hiszpania i Portugalia (w 1986 
r.).  

Trzecia fala przyjęć (już do Unii Europejskiej) nastąpiła w 1995 roku, kiedy to przyjęto Austrię, Szwecję i 
Finlandię, zaś Norwegia ponownie odmówiła wstąpienia. 

1 maja 2004 roku nastąpiła czwarta fala, największe w historii rozszerzenie UE, wstąpiło do wspólnoty 10 
krajów, czyli Estonia, Łotwa, Litwa, Polska, Czechy, Słowacja, Węgry, Słowenia, Malta oraz Cypr. 

2. Traktaty 

Traktat Rzymski ustanawiający Europejską Wspólnotę Gospodarczą (EWG) oraz Europejską Wspólnotę 
Energii Atomowej (Euratom), podpisany 25 marca 1957 r. 

 

traktat z Maastricht (Traktat o Unii Europejskiej), na mocy którego 1 listopada 1993 r. powstała Unia 
Europejska. Traktat nie likwidował Wspólnot Europejskich, zmienił jedynie nazwę EWG na Wspólnota 
Europejska. 

Kolejnym ważnym traktatem był też traktat amsterdamski z 1997 roku, który częściowo zmienił i 
jednocześnie rozszerzył wcześniejsze ustalenia z Maastricht.  

Pod koniec 2000 r. parafowano traktat nicejski reformujący instytucje unijne w celu zapewnienia 
sprawnego funkcjonowania po kolejnym rozszerzeniu UE. 

 

3. Ojcowie zjednoczonej Europy 


Konrad Adenauer - pierwszy kanclerz Niemiec po wojnie, współtwórca idei zjednoczonej Europy.  

Jacques Lucien Delors - przewodniczący Komisji Europejskiej w latach 1985-1995. Wzmocnił jej rolę i 
był jednym z twórców ścisłej integracji Europy.  

 

Helmut Kohl - kanclerz Niemiec w latach 1982-98, jest uważany za ojca zjednoczenia Niemiec w 1991 r. 

Robert Schuman - współtwórca idei powowłania Europejskiej Wspólnoty Węgla i Stali. Minister spraw 
zagranicznych Francji w latach 1948-1952. 

Jean Monnet - jeden z "Ojców Założycieli" zjednoczonej Europy, współautor koncepcji powołania 
Europejskiej Wspólnoty Węgla i Stali, pierwszy przewodniczący jej organu wykonawczego - Wysokiej 
Władzy. 

Winston Churchill - premier Wielkiej Brytanii w czasie II wojny światowej. Sugerował powołanie 
Stanów Zjednoczonych Europy.  

 

Alcide de Gasperi - premier Włoch w latach 1945-53, współautor i realizator koncepcji integracji 
europejskiej, współinicjator utworzenia w 1949 r. Rady Europy i Europejskiej Wspólnoty Węgla i Stali. 

 

4. Filary Unii Europejskiej 

Unia Europejska opiera się na trzech filarach: 

Zakres działania dwóch Wspólnot Europejskich (głównie sprawy gospodarcze, w tym Unia 
Gospodarczo-Walutowa). W 2002 roku wygasł zawarty na 50 lat traktat ustanawiający Europejską 
Wspólnotę Węgla i Stali. Obecnie obowiązujące traktaty to: Traktat ustanawiający Wspólnotę 
Europejską oraz Traktat ustanawiający Europejską Wspólnotę Energii Atomowej 

Wspólna polityka zagraniczna i bezpieczeństwa 

Współpraca policyjna i sądowa w sprawach karnych - do 1999 r. współpraca w zakresie wymiaru 
sprawiedliwości i spraw wewnętrznych. 

Czwarty filar w budowie polegający na wspólnej polityce obronnej. 

 

 

5. Geneza i rozwój wspólnej Europy 

Decyzja o utworzeniu wspólnej waluty Unii Europejskiej została zapisana w traktacie z Maastricht. 

Znakiem graficznym euro jest grecka litera ε (epsilon) przecięta dwiema równoległymi liniami. 
Symbolizuje ona korzenie cywilizacji europejskiej, 

 

Banknoty euro są drukowane pod bezpośrednią kontrolą Europejskiego Banku Centralnego (w 12 
różnych drukarniach) i mają ten sam wygląd we wszystkich krajach. Monety są produkowane przez 
mennice poszczególnych krajów. Monety mają jednakowy kształt, jednakowy materiał i jednakowy 
wygląd awersu. 

 


 - Na awersach od 1 do 5 eurocentów przedstawiono Europę na mapie świata. Zaznaczono wszystkie 
kraje, również te, które nie należą do Unii. 

 

 - Na awersach od 10 do 50 eurocentów przedstawiono poszczególne kraje członkowskie w pewnej 
odległości od siebie. 

 

 - Na awersach monet o wartości 1 i 2 euro, kraje złączone są w jedną całość, co odzwierciedla dewizę 
Jedności w różnorodności. 

 

Rewersy natomiast są, inne w każdym z krajów, które decydują jakie symbole są tam zamieszczone. 

 

Strefa euro (Euroland; Euroobszar; obszar euro): Austria, Belgia, Cypr, Finlandia, Francja, Grecja, 
Hiszpania, Holandia, Irlandia, Luksemburg, Malta, Niemcy, Portugalia, Słowenia, Włochy. 

 

6. Rynek Wewnętrzny - Cztery Swobody 

1) Swobodny przepływ towarów  

Swobodny przepływ towarów oznacza, że na danym obszarze istnieje swoboda obrotu (eksportu i 
importu) towarami. Nie istnieją kontrole graniczne, ograniczenia ilościowe i jakościowe w przepływie 
towarów, a towar, który został wprowadzony legalnie na teren któregoś z państw członkowskich 
Wspólnot, może być sprzedawany na terytorium każdego innego państwa UE. 

2)Swobodny przepływ usług 

Usługi są to świadczenia najczęściej odpłatne, obejmujące działalność o charakterze przemysłowym i 
handlowym, działalność rzemieślnicza oraz wykonywanie wolnych zawodów. 

3) Swobodny przepływ kapitału 

Zasada ta dotyczy samodzielnych transakcji finansowych. Swoboda ta oznacza możliwość transferu 
zysków z jednego kraju członkowskiego UE do drugiego oraz prawo inwestowania i nabywania 
wszelkich walorów rzeczowych i finansowych za granica bez żadnych przeszkód. 

4) Swobodny przepływ osób 

Zgodnie z ta zasada wszyscy obywatele Unii Europejskiej maja prawo do przemieszczania się bez 
konieczności posiadania wiz i zezwoleń, osiedlania się, podejmowania działalności gospodarczej i pracy 
w dowolnym kraju Wspólnoty. Obywatele jednego państwa UE podejmujący pracę lub inna działalność 
ekonomiczna w innym państwie UE musza być traktowani przez to państwo w taki sam sposób, w jaki 
to państwo traktuje swoich obywateli, bez jakiejkolwiek dyskryminacji. 

 

7. Instytucje 

1) Rada Europejska 


Radę Europejską tworzą szefowie rządów państw członkowskich i prezydenci Francji i Finlandii (choć 
zwykle towarzyszą im też premierzy) oraz przewodniczący Komisji Europejskiej. W obradach biorą też 
udział ministrowie spraw zagranicznych państw członkowskich, a także jeden z członków Komisji. 

 

Przewodniczącym Rady jest przedstawiciel państwa sprawującego w danym momencie przewodnictwo 
Unii, zmienia się więc co pół roku. 

 

Wszystkie spotkania Rady odbywają się w Brukseli. 

 

2) Komisja Europejska 

odpowiedzialnego za bieżącą politykę Unii, nadzorującą prace wszystkich jej agencji i zarządzającej funduszami 
Unii. Siedzibą Komisji jest Bruksela. 

Członkami Komisji jest każdorazowo tyluż komisarzy, ile państw liczy Unia (od początku roku 2007, po wejściu 
Bułgarii i Rumunii liczba ta wynosi 27). Każdy z komisarzy jest odpowiedzialny za określony dział pracy. 

3) Rada Unii Europejskiej 

Rada, w zależności od rozpatrywanych spraw, składa się bądź z ministrów spraw zagranicznych każdego z 
państw członkowskich Unii Europejskiej (jest to wtedy tzw. Rada Ogólna), bądź z takiej samej liczby ministrów 
innego resortu. 

Przewodniczącym Rady jest minister z kraju sprawującego aktualnie prezydencję. Prezydencja Rady przypada 
co pół roku na kolejne państwo członkowskie. 

4) Parlament Europejski 

Parlament Europejski  reprezentuje obywateli państw należących do Unii. Oficjalną siedzibą Parlamentu jest 
Strasburg. 

Parlament Europejski liczy obecnie 785 członków (deputowanych), wybieranych co 5 lat. 

W Polsce w stosunku do członków PE używa się potocznie określenia "europarlamentarzysta" lub 
"eurodeputowany", natomiast oficjalne określenie brzmi: "poseł do Parlamentu Europejskiego". 

Parlament zatwierdza corocznie budżet Unii Europejskiej 

5) Trybunał Sprawiedliwości 

Trybunał Sprawiedliwości  jest sądem międzynarodowym, konstytucyjnym i administracyjnym. 

W jego skład wchodzi 27 sędziów mianowanych przez każde państwo członkowskie oraz 8 rzeczników 
generalnych (adwokatów) obsadzanych na sześcioletnią kadencję na zasadzie rotacji. Orzeczenia Trybunału 
mają charakter ostateczny. Siedzibą Trybunału jest Luksemburg. 

6) Trybunał Obrachunkowy 

Trybunał Obrachunkowy zwany też Trybunałem Rewizyjnym, Trybunałem Audytorów lub Trybunałem 
Rewidentów Księgowych - instytucja Unii Europejskiej, kontrolująca wykonanie budżetu oraz wpływy i wydatki 
Wspólnot Europejskich. 

Siedziba w Luksemburgu. 


Składa się z 27 rewidentów powoływanych na okres 6 lat przez Radę UE. Ponowne mianowanie jest możliwe. 
Członkowie ze swojego składu wybierają prezesa Trybunału Obrachunkowego na okres 3 lat. 

Kontroluje rachunki wszystkich instytucji Unii Europejskiej. 

7) Komitet Ekonomiczno-Społeczny 

Komitet Ekonomiczno-Społeczny  jest organem doradczym reprezentującym pracodawców, związki zawodowe, 
rolników, konsumentów oraz pozostałe grupy interesu, które razem tworzą "zorganizowane społeczeństwo 
obywatelskie". Komitet przedstawia ich opinie i broni ich interesów w debatach politycznych z Komisją, Radą i 
Parlamentem Europejskim. EKES jest zatem pomostem między Unią a jej obywatelami. 

8) Komitet Regionów 

Komitet Regionów (KR) jest organem doradczym składającym się z przedstawicieli władz regionalnych i 
lokalnych w krajach członkowskich. Konsultacji z Komitetem wymagają wszelkie decyzje UE związane z 
zagadnieniami takimi jak polityka regionalna, środowisko, edukacja i transport - wszystkie one dotyczą bowiem 
władz lokalnych i regionalnych. Komitet Regionów liczy 344 członków. Komitet Regionów wybiera spośród 
swych członków przewodniczącego na dwuletnią kadencję. 

 

8. Procesy decyzyjne w Unii Europejskiej: 

a) procedura konsultacji 

W ramach procedury konsultacji Rada zasięga w sprawie danego aktu prawnego opinii Parlamentu. Jeśli 
Parlament żąda wprowadzenia poprawek, Komisja jest zobowiązania do rozważenia wszystkich 
proponowanych zmian. W tej procedurze, podobnie jak we wszystkich innych, zmiana wniosku Komisji przez 
Radę wymaga jednomyślności jej członków. Procedura ta wymaga od Rady uzyskania zgody Parlamentu 
Europejskiego przed podjęciem określonych, szczególnie ważnych decyzji. 

 

b) procedura współdecydowania 

Składa się z trzech etapów: pierwszego czytania, drugiego czytania, trzeciego czytania. Jeśli po pierwszym 
czytaniu Rada zaakceptuje wszystkie poprawki Parlamentu lub Parlament nie zgłosi żadnych poprawek, Rada 
może przyjąć dany akt prawny. Wtedy procedura kończy się po pierwszym czytaniu. 

c) procedura zgody  

Procedura przebiega podobnie jak w przypadku konsultacji, jednak Parlament nie ma w niej prawa do 
wprowadzania poprawek do wniosku – musi go przyjąć albo odrzucić w całości. 

Akceptacja, czyli „zgoda" Parlamentu wymaga bezwzględnej większości oddanych głosów. 

d) Procedura uchwalania budżetu 

Budżet Unii Europejskiej, mimo swoich niewielkich rozmiarów (do 1,27% PNB). Do zasad, na których opiera się 
budżet Unii, należą: reguła jedności, uniwersalności, jednoroczności, specjalizacji oraz równowagi. 

Zasada jedności - mówi nam o tym, że wszystkie wydatki wpływy Unii muszą być zawarte w jednym 
dokumencie. 

Zasada jednoroczności - mówi, że wszystkie operacje budżetowe są wykonywane w ciągu jednego roku 
obrachunkowego, który obejmuje okres od 1 stycznia do 31 grudnia. 


Zasada specjalizacji – budżet Unii Europejskiej, mimo że jest jednym dokumentem, wyraźnie określa rodzaj 
wydatków i klasyfikuje je według ich charakteru i przeznaczenia. Oddzielnie zapisane są wydatki Parlamentu, 
Rady, Komisji, Trybunału Sprawiedliwości. 

Zasada równowagi – oznacza, że unijny budżet musi być zrównoważony, tzn. że wydatki muszą być równe 
dochodom. Nie przewiduje się zaciągania pożyczek 

9. Agenda 2000 

Agenda 2000 - nazywana również pakietem Santera, ponieważ została przedłożona Parlamentowi 
Europejskiemu przez Jacques'a Santera.  

Jest to pakiet reform, który zawierał dwie podstawowe grupy zagadnień: 

Podjęcie rokowań z krajami Europy Środkowej i Wschodniej (Cypr, Czechy, Estonia, Polska, Słowenia i Węgry) o 
przystąpieniu do Unii Europejskiej. 

Propozycje dotyczące funkcjonowania Unii - średnioterminowe finansowanie Wspólnoty, reforma polityki 
rolnej oraz przedłużenie działania funduszy strukturalnych. 

10. Polityka regionalna Unii Europejskiej 

a) Cele: 

zwiększenie konkurencyjności regionów (gospodarek regionalnych) - jest to naczelny cel polityki regionalnej w 
UE. Zmniejszenie różnic w poziomie rozwoju między regionami 

b) fundusze strukturalne 

Ich zadaniem jest wspieranie restrukturyzacji i modernizacji gospodarek krajów UE. Fundusze kierowane są do 
tych sektorów gospodarki i regionów, które bez pomocy finansowej nie są w stanie dorównać do średniego 
poziomu ekonomicznego w UE. W skład Unii wchodzą regiony dobrze rozwinięte, takie jak południowa Anglia, 
okolice Paryża, czy Holandia oraz te, których poziom rozwoju znacznie odbiega od "średniej europejskiej". 
Polityka Strukturalna i Fundusze mają pomóc władzom centralnym i regionalnym słabiej rozwiniętych 
regionów w rozwiązaniu ich najważniejszych problemów gospodarczych.  

11. polityka kulturalna Unii 

Kultura jest traktowana przez rządy państw członkowskich jako sfera narodowej suwerenności. Zachowując 
prawo każdego narodu do decydowania o sprawach własnej kultury Unia Europejska podkreśla wspólne 
dziedzictwo europejskie. Unia nie zmierza do jakiegokolwiek ujednolicenia krajowych praktyk w dziedzinie 
kultury, lecz koncentruje się na inicjowaniu programów i akcji uzupełniających działania państw i innych 
organizacji międzynarodowych. 

12. Układ z Schengen 

porozumienie, które znosi kontrolę osób przekraczających granice między państwami członkowskimi układu, a 
w zamian za to wzmacnia współpracę w zakresie bezpieczeństwa i polityki azylowej. Dotyczy również 
współpracy przygranicznej. 

Porozumienie to zostało zawarte w miejscowości Schengen w Luksemburgu 14 czerwca 1985. 

13.  Kryteria przystąpienia do unii 

Przystąpienie do UE może jednak nastąpić dopiero wtedy, gdy dany kraj europejski spełni wszystkie kryteria 
przystąpienia    , które zostały określone przez Radę Europejską w Kopenhadze w 1993 r. i uzupełnione przez 
Radę Europejską w Madrycie w 1995 r. Są to następujące kryteria: 

polityczne: stabilne instytucje gwarantujące demokrację, państwo prawa, prawa człowieka i ochronę praw 
mniejszości; 


gospodarcze: działająca gospodarka rynkowa i zdolność do radzenia sobie z konkurencją i siłami rynkowymi w 
UE; 

zdolność do przyjęcia zobowiązań wynikających z członkostwa, w tym ścisłe przestrzeganie celów unii 
politycznej, gospodarczej i monetarnej; 

przyjęcie acquis communautaire    (całego dorobku prawnego Wspólnot Europejskich) i jego skuteczne 
wprowadzenie w życie poprzez odpowiednie struktury administracyjne i sądowe. 

14. Flaga Unii 

Według oficjalnej wykładni dwanaście nieodwracalnych złotych gwiazd rozłożonych w okręgu na lazurowym tle 
symbolizuje jedność wszystkich obywateli Unii. Liczba gwiazd nawiązuje do starożytnej symboliki liczby 12 
oznaczającej perfekcję i całość, i nie zależy od liczby krajów członkowskich. Koło jest m.in. symbolem jedności. 

15. Paszporty Unii 

Ma kolor wina burgundzkiego i zawiera napis "Wspólnota Europejska" pod nazwą państwa wydającego 
dokument. 

16. Hymn Unii 

Oda do radości – finałowa kantata z IX Symfonii Ludwiga van Beethovena jest hymnem Unii Europejskiej. Z racji 
wielojęzycznego charakteru Unii hymn posiada jedynie wersję instrumentalną opracowaną przez Herberta von 
Karajana . 

Rada Europy w 1972 roku uznała Odę do radości za swój hymn. Poproszono jednocześnie Herberta von 
Karajana o aranżację monumentalnego dzieła Beethovena. Zostało ono zinstrumentowane na fortepian, 
instrumenty dęte i orkiestrę symfoniczną. W 1986 roku hymn wraz z flagą od Rady Europy przejęła Unia 
Europejska. 

17. Obywatelstwo europejskie 

Posiada je każda osoba o narodowości jednego z krajów członkowskich. Każdy obywatel Unii może się 
swobodnie poruszać i osiedlać na terenie jej krajów członkowskich i ma również prawo głosowania i 
kandydowania w wyborach samorządowych kraju unijnego, w którym rezyduje, nawet jeśli nie jest jego 
obywatelem. 

18. Maskotka unii 

Syriusz / Sirius -  imię maskotki  Unii Europejskiej. 

Unijna maskotka zmienia swój strój i atrybuty w zależności od kraju, z którego pochodzi. 

 


