

**ΕΘΝΙΚΟ
ΚΕΝΤΡΟ
ΔΗΜΟΣΙΑΣ
ΔΙΟΙΚΗΣΗΣ &
ΑΥΤΟΔΙΟΙΚΗΣΗΣ**

ΕΣΠΑ
2014-2020

ανάπτυξη - εργασία - αλληλεγγύη

Επιχειρησιακό Πρόγραμμα
**ΜΕΤΑΡΡΥΘΜΙΣΗ
ΔΗΜΟΣΙΟΥ ΤΟΜΕΑ**

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

Ιδρυτικές Συνθήκες

Συνθήκη για την Ευρωπαϊκή Ένωση

Συνθήκη της Λισσαβώνας

Χάρτης των Θεμελιωδών Δικαιωμάτων

Κράτη-Μέλη

Επίσημες Γλώσσες

Ευρώ και Ευρωζώνη

Σύμβολα

Θεσμικά Όργανα της Ευρωπαϊκής Ένωσης

Ιθαγένεια της Ευρωπαϊκής Ένωσης

Πρωτοβουλία των Ευρωπαίων Πολιτών

Η Συνθήκη για την Ευρωπαϊκή Ένωση ή Συνθήκη του Μάαστριχτ υπεγράφη στο Μάαστριχτ στις 7 Φεβρουαρίου 1992 και τέθηκε σε ισχύ την 1^η Νοεμβρίου 1993.

Σύμφωνα με τη Συνθήκη:

*«Τα Υψηλά Συμβαλλόμενα μέρη ιδρύουν μεταξύ τους μία Ευρωπαϊκή Ένωση, εφεξής καλούμενη «Ένωση».
Η παρούσα Συνθήκη ανοίγει νέα φάση στη διαδικασία μιας διαρκώς στενότερης ένωσης των λαών της Ευρώπης, στην οποία οι αποφάσεις λαμβάνονται όσο το δυνατόν πιο κοντά στους πολίτες».*

Στην Ευρωπαϊκή Ένωση (ΕΕ) συμμετέχουν 28 κράτη-μέλη:

Αυστρία (1995), Βέλγιο (1958), Βουλγαρία (2007), Γαλλία (1958), Γερμανία (1958), Δανία (1973), Ελλάδα (1981), Εσθονία (2004), Ηνωμένο Βασίλειο (1973), Ιρλανδία (1973), Ισπανία (1986), Ιταλία (1958), Κάτω Χώρες (1958), Κροατία (2013), Κύπρος (2004), Λετονία (2004), Λιθουανία (2004), Λουξεμβούργο (1958), Μάλτα (2004), Ουγγαρία (2004), Πολωνία (2004), Πορτογαλία (1986), Ρουμανία (2007), Σλοβακία (2004), Σλοβενία (2004), Σουηδία (1995), Τσεχική Δημοκρατία (2004), Φινλανδία (1995).

Η Ευρωπαϊκή Ένωση έχει 508 εκατομμύρια κατοίκους και 24 επίσημες γλώσσες και γλώσσες εργασίας.

Ο προϋπολογισμός της Ευρωπαϊκής Ένωσης

Ο ετήσιος προϋπολογισμός της ΕΕ ανέρχεται σε 145 δισεκατομμύρια ευρώ που αντιστοιχεί στο 1% του ετήσιου πλούτου που παράγουν τα κράτη-μέλη της Ευρωπαϊκής Ένωσης.

Το ευρώ

Το ευρώ (€) είναι το επίσημο νόμισμα σε 19 από τα 28 κράτη-μέλη της Ευρωπαϊκής Ένωσης. Τα κράτη αυτά αποτελούν την Ευρωζώνη. Στην Ευρωζώνη συμμετέχουν η Αυστρία, το Βέλγιο, η Γαλλία, η Γερμανία, η Ελλάδα, η Εσθονία, η Ισπανία, η Ιταλία, η Ιρλανδία, η Κύπρος, η Λετονία, η Λιθουανία, το Λουξεμβούργο, η Μάλτα, η Ολλανδία, η Πορτογαλία, η Σλοβακία, η Σλοβενία και η Φινλανδία.

Σύμβολα της Ευρωπαϊκής Ένωσης

Η σημαία της Ευρωπαϊκής Ένωσης έχει 12 κίτρινα αστέρια σε κύκλο με μπλε φόντο, τα οποία συμβολίζουν τα ιδανικά της ενότητας, της αλληλεγγύης και της αρμονίας ανάμεσα στους λαούς της Ευρώπης.

Η μελωδία του ύμνου της Ευρωπαϊκής Ένωσης προέρχεται από την Ενάτη Συμφωνία που συνέθεσε ο Λούντβιχ βαν Μπετόβεν το 1823, όταν μελοποίησε τους στίχους του Φρίντριχ Σίλερ «Ωδή στη Χαρά».

Η Ημέρα της Ευρώπης γιορτάζεται στις 9 Μαΐου επειδή στις 9 Μαΐου 1950 διατυπώθηκαν για πρώτη φορά από τον Γάλλο Υπουργό Εξωτερικών Ρομπέρ Σουμάν οι ιδέες στις οποίες στηρίζεται η Ένωση.

Το σύνθημα της Ευρωπαϊκής Ένωσης είναι "Ενωμένοι στην πολυμορφία" και χρησιμοποιήθηκε για πρώτη φορά το 2000.

Ευρωπαϊκή Κοινότητα Άνθρακα και Χάλυβα

1951: Συνθήκη για την ίδρυση της Ευρωπαϊκής Κοινότητας Άνθρακα και Χάλυβα (ΕΚΑΧ).

Με τη Συνθήκη ΕΚΑΧ, η οποία υπεγράφη στο Παρίσι το 1951, ιδρύθηκε η Ευρωπαϊκή Κοινότητα Άνθρακα και Χάλυβα. Η Συνθήκη συνένωνε τη Γαλλία, τη Γερμανία, την Ιταλία, το Βέλγιο, τις Κάτω Χώρες και το Λουξεμβούργο (Benelux) σε μία Κοινότητα που είχε ως αποστολή την οργάνωση της ελεύθερης κυκλοφορίας άνθρακα και χάλυβα, καθώς και την ελεύθερη πρόσβαση στις πηγές παραγωγής. Μια κοινή Ανώτατη Αρχή θα εποπτεύει την αγορά, την τήρηση των κανόνων ανταγωνισμού, καθώς και τη διαφάνεια των τιμών. Τα θεσμικά Όργανα της Ένωσης, με τη σημερινή τους μορφή, προέρχονται από τη Συνθήκη ΕΚΑΧ (Ανώτατη Αρχή, Συνέλευση, Συμβούλιο Υπουργών και Δικαστήριο).

Η Συνθήκη έληξε στις 23 Ιουλίου 2002.

Ευρωπαϊκές Κοινότητες

1957: Συνθήκη περί ιδρύσεως της Ευρωπαϊκής Οικονομικής Κοινότητας (ΕΟΚ).

Με τη Συνθήκη αυτή, η οποία υπεγράφη στη Ρώμη στις 25 Μαρτίου 1957, τα Υψηλά Συμβαλλόμενα Μέρη (Βέλγιο, Γαλλία, Γερμανία, Ιταλία, Κάτω Χώρες, Λουξεμβούργο) ίδρυσαν μεταξύ τους μία Ευρωπαϊκή Οικονομική Κοινότητα. Η Κοινότητα είχε ως αποστολή, με τη δημιουργία μιας κοινής αγοράς (ελεύθερη κυκλοφορία των εμπορευμάτων, των προσώπων, των υπηρεσιών και των κεφαλαίων) και την προοδευτική προσέγγιση της οικονομικής πολιτικής των κρατών-μελών, να προάγει την αρμονική ανάπτυξη των οικονομικών δραστηριοτήτων στο σύνολο της Κοινότητας.

1957: Συνθήκη περί ιδρύσεως της Ευρωπαϊκής Κοινότητας Ατομικής Ενέργειας (ΕΚΑΕ).

Ενιαία Ευρωπαϊκή Πράξη

1986: Η Ενιαία Ευρωπαϊκή Πράξη υπεγράφη στο Λουξεμβούργο στις 17 Φεβρουαρίου 1986 από 9 κράτη-μέλη και στις 28 Φεβρουαρίου 1986 από τη Δανία, την Ιταλία και την Ελλάδα.

Είναι η πρώτη μεγάλης σημασίας τροποποίηση της Συνθήκης για την ίδρυση της Ευρωπαϊκής Οικονομικής Κοινότητας για να προωθήσει την ευρωπαϊκή ολοκλήρωση και να υλοποιήσει την εσωτερική αγορά (ολοκλήρωσή της έως τις 31 Δεκεμβρίου 1992). Επίσης τροποποίησε τους κανόνες λειτουργίας των ευρωπαϊκών Οργάνων και διεύρυνε τις κοινοτικές αρμοδιότητες, ιδίως στους τομείς της έρευνας και της ανάπτυξης, του περιβάλλοντος και της κοινής εξωτερικής πολιτικής.

Ευρωπαϊκή Ένωση – Συνθήκες

1992: Συνθήκη για την Ευρωπαϊκή Ένωση ή Συνθήκη του Μάαστριχτ.

Με τη Συνθήκη αυτή τα Υψηλά Συμβαλλόμενα Μέρη ίδρυσαν μεταξύ τους μία Ευρωπαϊκή Ένωση, εφεξής καλούμενη «Ένωση». Με τη συνθήκη θεσπίστηκαν νέες μορφές συνεργασίας μεταξύ των κυβερνήσεων των κρατών-μελών όπως στον τομέα της κοινής εξωτερικής πολιτικής και της πολιτικής ασφάλειας και στον τομέα της δικαιοσύνης και των εσωτερικών υποθέσεων.

Η Ευρωπαϊκή Οικονομική Κοινότητα μετονομάστηκε σε Ευρωπαϊκή Κοινότητα και απετέλεσε τον πρώτο «πυλώνα» της Ευρωπαϊκής Ένωσης.

Η κοινή εξωτερική πολιτική και πολιτική ασφάλειας απετέλεσε το δεύτερο «πυλώνα» και η αστυνομική και δικαστική συνεργασία απετέλεσε τον τρίτο «πυλώνα».

Η Συνθήκη για την Ευρωπαϊκή Ένωση θέσπισε την ιθαγένεια της Ένωσης. Πολίτης της Ένωσης είναι κάθε πρόσωπο που έχει την υπηκοότητα ενός κράτους-μέλους.

Η καθιέρωση της ευρωπαϊκής ιθαγένειας απέβλεπε στην ενίσχυση και την προώθηση της ευρωπαϊκής ταυτότητας, με τη μεγαλύτερη συμμετοχή των πολιτών στη διαδικασία της ευρωπαϊκής ολοκλήρωσης.

Η Συνθήκη του Άμστερνταμ διευκρίνισε τη σχέση μεταξύ της ευρωπαϊκής και της εθνικής ιθαγένειας καθώς ανέφερε ότι η «ιθαγένεια της Ένωσης προστίθεται και δεν αντικαθιστά την εθνική ιθαγένεια».

Τα δικαιώματα που απορρέουν από την ιθαγένεια της ΕΕ σύμφωνα με τη Συνθήκη για τη λειτουργία της Ευρωπαϊκής Ένωσης και το Χάρτη των Θεμελιωδών Δικαιωμάτων της ΕΕ:

- *Δικαίωμα ελεύθερης κυκλοφορίας και διαμονής στο έδαφος των κρατών-μελών*
- *Δικαίωμα του εκλέγειν και του εκλέγεσθαι (Ευρωεκλογές ή δημοτικές εκλογές στο κράτος-μέλος της κατοικίας τους)*
- *Δικαίωμα προξενικής προστασίας για τους πολίτες της ΕΕ των οποίων το κράτος δεν εκπροσωπείται σε χώρα εκτός ΕΕ*
- *Δικαίωμα να απευθύνονται στα θεσμικά Όργανα της ΕΕ σε μία από τις γλώσσες των Συνθηκών*
- *Δικαίωμα αναφοράς (Ευρωπαϊκό Κοινοβούλιο)*
- *Δικαίωμα προσφυγής στον Ευρωπαϊό Διαμεσολαβητή.*

- *Δικαίωμα αίτησης στην Επιτροπή να προτείνει νέα νομοθεσία* (Ευρωπαϊκή Πρωτοβουλία Πολιτών)
- *Θεμελιώδη δικαιώματα* (Η Ένωση βασίζεται στις αξίες του σεβασμού της ανθρώπινης αξιοπρέπειας, της ελευθερίας, της δημοκρατίας, της ισότητας, του κράτους δικαίου, καθώς και του σεβασμού των ανθρωπίνων δικαιωμάτων, συμπεριλαμβανομένων των δικαιωμάτων των προσώπων που ανήκουν σε μειονότητες)
- *Άλλα διασυνοριακά δικαιώματα* (Κοινωνική ασφάλιση, Υγειονομική περίθαλψη στο εξωτερικό, Σπουδές στο εξωτερικό, Ηλεκτρονικές αγορές, Δικαιώματα των επιβατών, Φθηνότερες κλήσεις κινητής τηλεφωνίας, Ασφαλής, εγγυημένη και προσιτή ενέργεια)

1997: Συνθήκη του Άμστερνταμ
Υπεγράφη στις 2 Οκτωβρίου 1997.
Τέθηκε σε ισχύ την 1η Μαΐου 1999.

Σκοπός: Η μεταρρύθμιση των θεσμικών Οργάνων της Ευρωπαϊκής Ένωσης εν όψει της προσχώρησης νέων κρατών-μελών στην Ένωση.

2001: Συνθήκη της Νίκαιας
Υπεγράφη στις 26 Φεβρουαρίου 2001.
Τέθηκε σε ισχύ την 1η Φεβρουαρίου 2003.

Σκοπός: Η μεταρρύθμιση των θεσμικών Οργάνων, ώστε να μπορέσει η ΕΕ να λειτουργεί αποτελεσματικά ως μία Ένωση 25 κρατών-μελών.

2004: Συνθήκη για τη θέσπιση Συντάγματος της Ευρώπης.

Η Συνθήκη για τη θέσπιση Συντάγματος ήταν η κατάληξη μιας μακράς διαδικασίας ολοκλήρωσης, που σηματοδοτήθηκε από διαδοχικές διευρύνσεις.

Η Συνθήκη εγκρίθηκε από τους αρχηγούς κρατών και κυβερνήσεων στο Ευρωπαϊκό Συμβούλιο των Βρυξελλών τον Ιούνιο του 2004 και υπεγράφη στη Ρώμη στις 29 Οκτωβρίου 2004, αλλά δεν επικυρώθηκε.

Δημοψηφίσματα σε Ολλανδία και Γαλλία.

Περίοδος προβληματισμού στην Ευρωπαϊκή Ένωση.

2007: Η Συνθήκη της Λισσαβώνας για την τροποποίηση της Συνθήκης για την Ευρωπαϊκή Ένωση και της Συνθήκης περί ιδρύσεως της Ευρωπαϊκής Κοινότητας υπεγράφη στις 13 Δεκεμβρίου 2007 και τέθηκε σε ισχύ την 1η Δεκεμβρίου 2009.

Σκοπός της Συνθήκης ήταν μια Ευρωπαϊκή Ένωση πιο δημοκρατική, πιο αποτελεσματική και πιο ικανή να αντιμετωπίζει "με μία φωνή" παγκόσμια προβλήματα.

Η Συνθήκη της Λισσαβώνας αποσαφήνισε ποιες εξουσίες ανήκουν στην Ευρωπαϊκή Ένωση, ποιες ανήκουν στα κράτη-μέλη της Ένωσης και ποιες είναι κοινές και για την Ένωση και για τα κράτη-μέλη της.

Οι κυριότερες αλλαγές που επέφερε η Συνθήκη της Λισσαβώνας είναι ένα πιο ισχυρό Ευρωπαϊκό Κοινοβούλιο, αλλαγή των διαδικασιών ψηφοφορίας στο Συμβούλιο, την Ευρωπαϊκή Πρωτοβουλία Πολιτών, το μόνιμο Πρόεδρο του Ευρωπαϊκού Συμβουλίου και το νέο Υπατο Εκπρόσωπο για Θέματα Εξωτερικής Πολιτικής.

Η Συνθήκη περί ιδρύσεως της Ευρωπαϊκής Κοινότητας μετονομάστηκε σε Συνθήκη για τη λειτουργία της Ευρωπαϊκής Ένωσης.

Ευρωπαϊκή Πρωτοβουλία Πολιτών

Η Ευρωπαϊκή Πρωτοβουλία Πολιτών δίνει τη δυνατότητα πολίτες της Ευρωπαϊκής Ένωσης να ζητήσουν από την Ευρωπαϊκή Επιτροπή να εκπονήσει πρόταση για νομοθετική πράξη.

Η αίτηση αυτή πρέπει να υπογράφεται τουλάχιστον από 1 εκατομμύριο πολίτες που προέρχονται από το ένα τέταρτο τουλάχιστον των κρατών-μελών της Ευρωπαϊκής Ένωσης (σήμερα τουλάχιστον 7 κράτη-μέλη).

Όλοι οι πολίτες της Ευρωπαϊκής Ένωσης (υπήκοοι κράτους-μέλους) σε ηλικία που τους παρέχει δικαίωμα ψήφου στις εκλογές του Ευρωπαϊκού Κοινοβουλίου (18 ετών, με εξαίρεση την Αυστρία όπου το όριο ηλικίας είναι 16 ετών) μπορούν να υποστηρίξουν μια Ευρωπαϊκή Πρωτοβουλία Πολιτών.

2000: Χάρτης των Θεμελιωδών Δικαιωμάτων

Η υιοθέτηση του Χάρτη ανακηρύχθηκε επίσημα στη Νίκαια τον Δεκέμβριο του 2000 από το Ευρωπαϊκό Κοινοβούλιο, το Συμβούλιο και την Επιτροπή.

Το Δεκέμβριο του 2009, η θέση σε ισχύ της Συνθήκης της Λισσαβώνας κατέστησε το Χάρτη νομικά δεσμευτικό ισότιμα με τις συνθήκες. Για το λόγο αυτό, ο Χάρτης τροποποιήθηκε και έγινε η επίσημη διακήρυξή του για δεύτερη φορά το Δεκέμβριο του 2007.

Ο Χάρτης συγκεντρώνει σε ένα μόνο έγγραφο δικαιώματα που μέχρι τότε ήταν διάσπαρτα στις διάφορες νομοθετικές πράξεις, όπως στις εθνικές νομοθεσίες και τη νομοθεσία της ΕΕ, καθώς και στις διεθνείς συμβάσεις του Συμβουλίου της Ευρώπης, των Ηνωμένων Εθνών (ΟΗΕ), του Διεθνούς Οργανισμού Εργασίας (ΔΟΕ).

Ο Χάρτης των Θεμελιωδών Δικαιωμάτων περιλαμβάνει ένα εισαγωγικό προοίμιο και 54 άρθρα που κατανέμονται σε 7 κεφάλαια:

Κεφάλαιο I: Αξιοπρέπεια. Κεφάλαιο II: Ελευθερία. Κεφάλαιο III: Ισότητα. Κεφάλαιο IV: Αλληλεγγύη. Κεφάλαιο V: Ιθαγένεια. Κεφάλαιο VI: Δικαιοσύνη. Κεφάλαιο VII: Γενικές διατάξεις.

Europe Direct

Η Europe Direct είναι μια υπηρεσία που απαντά στα ερωτήματά σας σχετικά με την Ευρωπαϊκή Ένωση. Μπορείτε να επικοινωνήσετε με αυτή την υπηρεσία δωρεάν, στον αριθμό **00 800 6 7 8 9 10 11**.

Πηγές – Γενική Βιβλιογραφία

http://europa.eu/index_el.htm

Ενοποιημένη Απόδοση της Συνθήκης για την Ευρωπαϊκή Ένωση. Επίσημη Εφημερίδα της Ευρωπαϊκής Ένωσης C 326/13 της 26^{ης} Οκτωβρίου 2012.

Ενοποιημένη Απόδοση της Συνθήκης για τη λειτουργία της Ευρωπαϊκής Ένωσης. Επίσημη Εφημερίδα της Ευρωπαϊκής Ένωσης C 326/47 της 26^{ης} Οκτωβρίου 2012.

Γρηγόρης-Ευάγγελος Καλαβρός, Γ. Θ. Γεωργόπουλος. *Το δίκαιο της Ευρωπαϊκής Ένωσης. Θεσμικό πλαίσιο.* Εκδόσεις Νομική Βιβλιοθήκη. Αθήνα 2013.

Κανονισμός (ΕΕ) αριθ. 211/2011 του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 16^{ης} Φεβρουαρίου 2011, σχετικά με την πρωτοβουλία πολιτών. Επίσημη Εφημερίδα της Ευρωπαϊκής Ένωσης L 65/1 της 11^{ης} Μαρτίου 2011.

Ξενοφών Ι. Κοντιάδης, Φίλιππος Κ. Σπυρόπουλος, Κωνσταντίνος Τσουκαλάς (επιμέλεια). *Δημοκρατία, Σύνταγμα, Ευρώπη στην εποχή της κρίσης. Μελέτες στη μνήμη του Δημήτρη Θ. Τσάτσου.* Εκδόσεις Σαββάλας. Αθήνα 2012.

Ναπολέων Μαραβέγιας (επιμέλεια). *Η Ελλάδα στην Ευρωπαϊκή Ένωση. Παρελθόν, Παρόν, Μέλλον.* Εκδόσεις Θεμέλιο. Αθήνα 2008.

Ναπολέων Μαραβέγιας, Μιχάλης Τσινισιζέλης (επιμέλεια). *Νέα Ευρωπαϊκή Ένωση. Οργάνωση και πολιτικές. 50 χρόνια.* Εκδόσεις Θεμέλιο. Αθήνα 2007.

Δημήτρης Μάρδας. *Από την ΕΟΚ στην ΕΕ. Από την ολοκλήρωση της Ενιαίας Αγοράς έως την πολιτική ενοποίηση του Ευρωπαϊκού χώρου*. Εκδόσεις Ζυγός. Θεσσαλονίκη 2013.

Νίκος Μούσης. *Ευρωπαϊκή Ένωση. Δίκαιο, οικονομία, πολιτική*. Εκδόσεις Παπαζήση. Αθήνα 2015.

Σωτήρης Ντάλης (επιμέλεια). *Από την ένταξη στην κρίση. Ελλάδα και Ευρωπαϊκή Ένωση: 1981-2011*. Εκδόσεις Παπαζήση. Αθήνα 2012.

Neill Nugent. *Πολιτική και Διακυβέρνηση στην Ευρωπαϊκή Ένωση. Ιστορία, θεσμοί, πολιτικές*. Εκδόσεις Σαββάλας. Αθήνα 2012.

Αργύρης Γ. Πασσάς. *Η εθνική δημόσια διοίκηση στην ευρωπαϊκή ενωσιακή πολιτική διαδικασία*. Εκδόσεις Παπαζήση. Αθήνα, 2012.

Ben Rosamond. *Θεωρίες ευρωπαϊκής ολοκλήρωσης*. Εκδόσεις Μεταίχμιο. Αθήνα 2006.

Μιχάλης Σπουρδαλάκης (επιμέλεια). *Ευρωπαϊκή πολιτεία: Η τέχνη της συνδιάθεσης*. Εκδόσεις Σαββάλας. Αθήνα 2009.

Λουκάς Τσούκαλης. *Η δυστυχής Ένωση. Η Ευρώπη χρειάζεται μια νέα μεγάλη συμφωνία*. Εκδόσεις Πατάκη. Αθήνα 2014.

Χάρτης των θεμελιωδών δικαιωμάτων της Ευρωπαϊκής Ένωσης. Επίσημη Εφημερίδα της Ευρωπαϊκής Ένωσης C 326/391 της 26^{ης} Οκτωβρίου 2012.

Β. Χριστιανός, Μ. Περάκης. *Νομοθεσία της Ευρωπαϊκής Ένωσης. Μετά της Συνθήκη της Λισαβόνας*. Εκδόσεις Νομική Βιβλιοθήκη. Αθήνα 2013.

**Σας ευχαριστώ
για την προσοχή σας**