
1

Zakres rozszerzony - moduł 45

Polska w Unii Europejskiej

Opracowanie:

Jerzy Sowa
nauczyciel historii i wiedzy o społeczeństwie

w Zespole Szkół Ponadgimnazjalnych im. Czesława Miłosza
w Gryficach

2

SPIS SLAJDÓW

• Zasady swobodnego przepływu towarów w UE: 3 – 6
• Zasady swobody przepływu osób w UE: 7 – 8
• Zasady swobody świadczenia usług w UE: 9 – 10
• Zasady swobody przepływu kapitału i płatności w UE: 11 – 12
• Prawa obywateli Unii Europejskiej: 13 – 15
• Fundusze Europejskie: 16 – 18
• Ogólne zasady korzystania z funduszy unijnych przez obywateli,

przedsiębiorstwa i inne organizacje: 19 – 22
• Zasady i warunki podejmowania nauki przez Polaków w państwach Unii

Europejskiej - szkoły: 23 – 24
• Zasady i warunki podejmowania nauki przez Polaków w państwach Unii

Europejskiej - studia: 25 – 27
• Zasady i warunki podejmowania pracy przez Polaków w państwach

Unii Europejskiej: 28 – 31

Bibliografia: 32 - 33

Zasady swobodnego przepływu towarów w UE

Swoboda przepływu towarów – jedna z głównych zasad
funkcjonowania rynku wewnętrznego Unii Europejskiej.
Od 1 stycznia 1993 na rynku wewnętrznym UE nie ma granic,
a więc nie ma też barier celnych. Zniesienie taryf celnych promuje
handel wewnątrzwspólnotowy, który odpowiada za znaczną część
całkowitego importu i eksportu państw członkowskich. Swoboda
przepływu towarów oznacza nieskrępowaną wymianę towarową
między państwami członkowskimi. Stało się to możliwe dzięki
zniesieniu kontroli granicznych, dostosowaniu oraz wzajemnemu
uznawaniu norm towarowych i przepisów podatkowych. Swobodny
przepływ towarów wymagał od państw UE harmonizacji podatków,
opłat celnych i zastosowania jednolitych standardów.

3

Zasady swobodnego przepływu towarów w UE

Zasady swobodnego przepływu towarów w UE polegają na:
 zniesieniu ceł i opłat granicznych między krajami Unii,
 braku dyskryminacji dotyczącej opodatkowania wewnętrznego,
 zakazu wprowadzania ograniczeń ilościowych w imporcie

i eksporcie,
 utworzeniu wspólnej taryfy celnej w handlu z krajami spoza Unii,
 zagwarantowaniu przez państwa członkowskie UE

bezpieczeństwa produktów znajdujących się na rynku,
 przestrzeganiu unijnych norm i wymagań dotyczących

poszczególnych towarów,
 towar, który został wprowadzony legalnie na teren któregoś

z państw członkowskich Wspólnot może być sprzedawany
na terytorium każdego innego pastwa UE.

4

Zasady swobodnego przepływu towarów w UE

Zasady swobodnego przepływu towarów w UE cd.
Swoboda przepływu towarów może zostać ograniczona
w następujących przypadkach:

• zagrożenia porządku i bezpieczeństwa publicznego,
• zagrożenia moralności publicznej,
• ochrony zdrowia i życia ludności,
• zagrożenia dotyczącego sfery życia roślin i zwierząt,
• ochrony dóbr kultury,
• ochrony własności przemysłowej,
• ochrony środowiska naturalnego i środowiska pracy.

Wymienione ograniczenia nie mogą mieć charakteru restrykcji
między państwami członkowskimi UE.

5

Zasady swobodnego przepływu towarów w UE

Zasady swobodnego przepływu towarów w UE cd.
Dla Polski zasada swobodnego przepływu towarów oznacza
zniesienie kontroli granicznych oraz likwidację ograniczeń
ilościowych w imporcie i eksporcie towarów między Polską
a pozostałymi państwami UE. Wiąże się to z dostępem
do większego rynku zbytu polskich towarów i zmniejszeniem
kosztów administracyjnych związanych z obsługą wymiany
handlowej z innymi podmiotami działającymi na terenie UE.
Zasada swobodnego przepływu wpływa korzystnie na rozwój
sektora małych i średnich przedsiębiorstw, powoduje również to,
że polscy przedsiębiorcy nie muszą już poddawać swoich
produktów procesowi certyfikacji przy wprowadzaniu ich na rynek
innych państw UE.

6

Zasady swobody przepływu osób w UE

Swobodny przepływ osób to kolejna z czterech podstawowych
swobód jednolitego rynku Unii Europejskiej.
Zasada swobody przepływu osób dotyczy następujących kwestii:

 prawo pobytu i dostępu do rynku pracy,
 koordynacja programów zabezpieczenia socjalnego,
 brak dyskryminacji na podstawie obywatelstwa,
 uznawanie kwalifikacji zawodowych.

Zgodnie z tą zasadą wszyscy obywatele Unii Europejskiej
posiadają prawo:

 przemieszczania się bez wiz i zezwoleń,
 osiedlania się,
 podejmowania działalności gospodarczej i pracy w dowolnie

wybranym innym kraju Wspólnoty.

7

Zasady swobody przepływu osób w UE

Obywatele kraju należącego do UE, rozpoczynający pracę
czy też podejmujący działalność gospodarczą w innym państwie
UE, zgodnie z obowiązującym prawem muszą być traktowani przez
to państwo identycznie jak to państwo traktuje swoich obywateli.
Osoby pracujące w niektórych zawodach mają również prawo
oczekiwać, że ich kwalifikacje zostaną uznane w innych państwach.
Wraz z rozszerzeniem Unii Europejskiej w 2004 r. o 10 państw
nastąpiły ograniczenia w dostępie do rynków pracy dla obywateli
nowo przyjętych państw. Wprowadzono okresy przejściowe
trwające 2,4 lub 7 lat. 3 państwa UE – Wielka Brytania, Irlandia
i Szwecja otworzyły w pełni swoje rynki pracy. Natomiast najdłuższy
okres przejściowy wprowadziły Niemcy, Austria, Belgia i Dania
(do 2011 r.). Również okresy przejściowe obowiązują państwa,
które później wstąpiły do UE.

8

Zasady swobody świadczenia usług w UE

Usługa w rozumieniu prawa unijnego – to świadczenia, które
nie są uregulowane postanowieniami dotyczącymi przepływu
kapitału, towarów i osób i zaliczamy do nich:

• handel hurtowy i detaliczny,
• naprawę pojazdów mechanicznych i artykułów użytku osobistego,
• hotelarstwo, usługi gastronomiczne,
• transport, łączność,
• usługi finansowe i ubezpieczeniowe,
• usługi dla biznesu i w zakresie obrotu nieruchomościami,
• administrację publiczną, obronę narodową,
• edukację,
• opiekę zdrowotną i socjalną,
• usługi komunalne.

9

Zasady swobody świadczenia usług w UE
Zgodnie z zasadą swobody przepływu usług mamy prawo:
• do zakupu usług zagranicznych, świadczonych przez różne

podmioty z krajów członkowskich,
• do sprzedaży usług we wszystkich państwach UE,
• do zakładania i prowadzenia przedsiębiorstw, spółek, agencji itp.

na terenie UE.
Z zasady swobody przepływu usług wynika, że:
• konsument może swobodnie przemieszczać się z jednego kraju

do drugiego aby tam korzystać z usług,
• producent z jednego kraju może jechać do innego po to,

żeby tam oferować swoje usługi,
• granicę przekracza sama usługa – usługodawca i usługobiorca

będący obywatelami różnych państw, pozostają w swych
państwach macierzystych, a przez granicę przemieszcza się
sama usługa (np. transmisja TV).

10

Zasady swobody przepływu
kapitału i płatności w UE

Swoboda przepływu kapitału i płatności dotyczy transakcji
finansowych dokonywanych bez powiązania z przemieszczaniem
się towarów, usług czy obywateli UE. Poprzez „przepływ kapitału
płatności” rozumie się płatności i transgraniczne transfery
pieniędzy, inne transakcje umożliwiające transfer własności
aktywów i zobowiązań, systemy płatnicze itp.

Zasada swobody przepływu kapitału i płatności oznacza:
• możliwość transferu zysków z jednego kraju członkowskiego UE

do drugiego,
• prawo inwestowania i nabywania wszelkich walorów rzeczowych

i finansowych za granicą bez żadnych przeszkód,
• swobodę przepływu kapitału z tytułu likwidacji lub zmiany

inwestycji i wszystkich zysków z tego wynikających,
• przepływ kapitału o charakterze osobistym (np. spadek).

11

Zasady swobody przepływu
kapitału i płatności w UE

• prawo do dokonywania przez obywateli UE wszelkich operacji
bankowych i finansowych we wszystkich pastwach członkowskich
(np. prawo do posiadania konta osobistego w bankach państw
UE, prawo zakupu i sprzedaży papierów wartościowych,
przedsiębiorstw w całej UE itp.).

Wprowadzenie swobodnego przepływu kapitału i płatności
w Unii Europejskiej spowodowało znaczny wzrost bezpośrednich
inwestycji dokonywanych przez przedsiębiorstwa.
Zintegrowanie rynków kapitałowych w Unii Europejskiej
umożliwiło wyrównywanie warunków produkcji i zmniejszyło
zakłócenia konkurencji na wspólnym rynku.

12

Prawa obywateli Unii Europejskiej

Obywatelstwo Unii Europejskiej zostało ustanowione na mocy
Traktatu z Maastricht. Obywatelem Unii Europejskiej jest każda
osoba mająca obywatelstwo państwa członkowskiego.
Obywatelstwo Unii ma charakter dodatkowy – uzupełniający
w stosunku do obywatelstwa krajowego, nie zastępując go jednak.
Nabycie statusu obywatela UE następuje tylko w wyniku nabycia
przez jednostkę obywatelstwa państwa członkowskiego UE
na warunkach przewidzianych przez prawo tego państwa.
Obywatelstwo UE przysługuje niezależnie od wieku danej osoby.

13

Prawa obywateli Unii Europejskiej
Najważniejsze prawa obywateli Unii Europejskiej:
 swoboda przemieszczania się i osiedlania na terytorium każdego

państwa członkowskiego,
 podejmowanie pracy w każdym państwie UE, bez konieczności

ubiegania się o pozwolenie na pracę,
 traktowanie na równi z obywatelami danego kraju UE w zakresie

zatrudnienia, warunków pracy i innych przywilejów socjalnych
i podatkowych.

 czynne i bierne prawo wyborcze w wyborach do organów
lokalnych i Parlamentu Europejskiego w miejscu zamieszkania
na obszarze każdego państwa UE,

 prawo do korzystania z opieki dyplomatycznej i konsularnej
w przypadku pobytu na terytorium kraju, w którym nie znajduje się
przedstawicielstwo własnego państwa,

 prawo wnoszenia petycji do Parlamentu Europejskiego
oraz Europejskiego Rzecznika Praw Obywatelskich, 14

Prawa obywateli Unii Europejskiej

Najważniejsze prawa obywateli Unii Europejskiej cd.:
 prawo do europejskiej inicjatywy obywatelskiej (milion obywateli

z co najmniej jednej czwartej państw członkowskich UE może
zwrócić się do Komisji Europejskiej o przedłożenie propozycji
aktów legislacyjnych w obszarach należących do kompetencji
Komisji),

 dostęp do dokumentów Parlamentu Europejskiego, Rady Unii
Europejskiej i Komisji Europejskiej,

 prawo do zwracania się na piśmie, w językach urzędowych,
do unijnych instytucji, organów oraz prawo otrzymywania
odpowiedzi w tym samym języku,

 prawo do dobrej administracji.

15

Fundusze Europejskie

Fundusze Europejskie
W latach 2007-2013 Polska była największym beneficjentem,
spośród wszystkich państw UE, środków unijnych. Na realizację
Narodowych Strategicznych Ram Odniesienia (dokument
opracowany w celu realizacji w latach 2007-2013 na terytorium
Polski polityki spójności Unii Europejskiej, określający priorytety
i obszary wykorzystania oraz system wdrażania Funduszy
Europejskich) przeznaczono 67,3 mld euro. Z tej sumy ponad
66,5 mld euro zostało przeznaczonych na współfinansowanie
programów operacyjnych celu Konwergencja, a ponad 557,7 mln
euro na programy celu Europejska Współpraca Terytorialna.
Dodatkowo, ponad 173,3 mln euro przeznaczono na realizację
programów współpracy transgranicznej w ramach Europejskiego
Instrumentu Sąsiedztwa i Partnerstwa z udziałem Polski.
Przyznane środki pochodziły z zasobów funduszy strukturalnych
UE (EFRR, EFS) oraz z Funduszu Spójności.

16

Fundusze Europejskie

Fundusze Europejskie cd.
W latach 2014-2020 Polska z budżetu unijnego otrzyma
najprawdopodobniej 105,8 mld euro, w tym 72,9 mld euro
na politykę spójności i 28,5 mld euro na politykę rolną.
To prawie 4 mld euro więcej w porównaniu do poprzedniej
perspektywy finansowej (2007-2013).
Środki te będą przeznaczone m.in. na badania naukowe
i ich komercjalizację, kluczowe połączenia drogowe (autostrady,
drogi ekspresowe), rozwój przedsiębiorczości, transport przyjazny
środowisku (kolej, transport publiczny), cyfryzację kraju
(szerokopasmowy dostęp do Internetu, e-usługi administracji),
modernizację gospodarstw, wsparcie rolnictwa ekologicznego
czy aktywizację zawodową.

17

Fundusze Europejskie

Fundusze Europejskie w Polsce w latach 2007-2013

18

Ogólne zasady korzystania z funduszy unijnych
przez obywateli, przedsiębiorstwa

i inne organizacje

Z różnego rodzaju funduszy unijnych mogą korzystać m.in.:
 obywatele,
 przedsiębiorcy,
 uczelnie, jednostki naukowe,
 instytucje kultury, szkoły,
 instytucje otoczenia biznesu,
 jednostki samorządu terytorialnego,
 jednostki administracji rządowej,
 powiatowe i wojewódzkie urzędy pracy,
 organizacje pozarządowe, kościoły, związki wyznaniowe itp.,
 niepubliczne i publiczne zakłady opieki zdrowotnej.

19

Ogólne zasady korzystania z funduszy unijnych
przez obywateli, przedsiębiorstwa

i inne organizacje
Zasady przygotowania projektu:

• określenie celu projektu,
• określenie oczekiwanego efektu i korzyści płynących z realizacji projektu
• określenie terminu rozpoczęcia i zakończenia projektu oraz czasu

trwania jego poszczególnych etapów,
• określenie ścieżki realizacji projektu,
• wskazanie osób zaangażowanych w projekt,
• oszacowanie kosztów projektu,
• określenie działań niezbędnych do rozpoczęcia realizacji projektu,
• przeanalizowanie ograniczeń i zagrożeń dla realizacji projektu,
• przeprowadzenie analizy źródeł finansowania,
• przeprowadzenie analizy wymagań w stosunku do beneficjenta

i projektu (czy kwalifikuje się do wsparcia),
• przeprowadzenie analizy kryteriów oceny technicznej i finansowej

projektu. 20

Ogólne zasady korzystania z funduszy unijnych
przez obywateli, przedsiębiorstwa i inne

organizacje

Wskazówki do przygotowania i realizacji projektu:
• instytucja finansująca nie wyasygnuje środków, dopóki nie zobaczy

spójnego, logicznego i pełnego projektu,
• opracowanie projektu wymaga dużych nakładów czasu i pieniędzy,
• nie wszystkie projekty otrzymają wsparcie (niespełnienie kryteriów

i procedur),
• projekt musi odnosić się do ściśle określonej grupy beneficjentów

i odpowiadać na udokumentowane potrzeby,
• projekt musi wynikać z celów statutowych i indywidualnej strategii

beneficjenta,

21

Ogólne zasady korzystania z funduszy unijnych
przez obywateli, przedsiębiorstwa i inne

organizacje

Wskazówki do przygotowania i realizacji projektu cd.:
• w projekcie należy dokładnie zaplanować harmonogram działań,

kosztorys, system promocji, monitoringu i oceny,
• koszty projektu muszą być wyliczone rzetelnie na podstawie

rzeczywistych kosztów z uwzględnieniem wszystkich
nieoczekiwanych okoliczności,

• beneficjent musi zapewnić trwałość rezultatów projektu przez
okres minimum 5 lat, a w przypadku MSP (małe i średnie
przedsiębiorstwa) – 3 lat od zakończenia projektu,

• pomoc udzielona w ramach funduszy strukturalnych może być
łączona z pomocą publiczną z innych źródeł, pod warunkiem
zachowania progów przewidzianych mapą pomocy regionalnej.

22

Zasady i warunki podejmowania nauki przez
Polaków w państwach Unii Europejskiej – szkoły

Jako obywatele UE polskie dzieci mają prawo chodzić do szkoły
w każdym kraju UE na takich samych warunkach jak obywatele
tego kraju. Mają prawo do uczęszczania do klasy z dziećmi
w swojej grupie wiekowej, będącymi na podobnym poziomie
wykształcenia, co ich klasa w kraju pochodzenia – niezależnie
od ich znajomości języka ojczystego danego kraju.

Po przeprowadzeniu się obywateli polskich do innego kraju UE
np. w celu podjęcia tam pracy, zgodnie z prawem UE ich dzieci
są uprawnione do bezpłatnej nauki języka w nowym kraju,
tak aby mogły łatwiej zaadaptować się do nowego środowiska
szkolnego.

23

Zasady i warunki podejmowania nauki przez
Polaków w państwach Unii Europejskiej – szkoły

Jednak systemy oświatowe państw UE różnią się od siebie, dlatego
w Unii Europejskiej nie uznaje się automatycznie świadectw
szkolnych z innych państw członkowskich.
W niektórych krajach należy wystąpić do odpowiedniego urzędu
krajowego o uznanie świadectwa szkolnego dziecka, zanim zostanie
zapisane zapisać do lokalnej szkoły.

24

Zasady i warunki podejmowania nauki przez
Polaków w państwach Unii Europejskiej – studia

Członkostwo Polski w UE umożliwia młodzieży polskiej
podejmowanie studiów w każdym państwie Unii Europejskiej.
Warunki przyjęcia na studia w państwach UE są takie same
jak dla obywateli swoich krajów. Oprócz posiadania świadectwa
upoważniającego do podjęcia nauki należy wykazać się
znajomością języka, w którym będą prowadzone zajęcia.

Aby rozpocząć studia za granicą w UE trzeba wybrać kraj,
w którym chcemy studiować, a następnie uczelnię i wymarzony
kierunek. Potem należy złożyć aplikację i załączyć do niej
stosowne dokumenty.
Niezależnie od kraju studenci ponoszą koszty zakwaterowania,
wyżywienia, dojazdów itp. Uczelnie nie mogą pobierać od Polaków
wyższego czesnego niż od swoich obywateli.

25

Zasady i warunki podejmowania nauki przez
Polaków w państwach Unii Europejskiej – studia

Na pokrycie kosztów studiowania można otrzymać stypendium,
wziąć pożyczkę a także podjąć pracę podczas studiów.
Studenci międzynarodowi mogą liczyć na znaczne ułatwienia
przy uzyskiwaniu pozwolenia na pracę, a często to pozwolenie
jest w ogóle niepotrzebne. Studenci mogą korzystać z opieki
medycznej w pełnym zakresie.

Jeżeli student zdecyduje się przerwać studia za granicą i wrócić
do kraju, nie musi zaczynać nauki do początku – wybrana uczelnia
zaliczy mu okres studiów – zgodnie z Europejskim Systemem
Transferu Punktów (ECTS).
Dyplomy uzyskiwane na uczelniach krajów unijnych są uznawane
w całej Unii Europejskiej.

26

Zasady i warunki podejmowania nauki przez
Polaków w państwach Unii Europejskiej – studia

Studia za granicą w ramach programu Erasmus
Podczas studiów w Polsce można wyjechać na zagraniczną
wymianę w ramach programu Erasmus lub odbyć praktykę
w zagranicznej firmie. Studiując za granicą w ramach programu
wymiany Erasmus:

• nie trzeba uiszczać opłaty rejestracyjnej ani czesnego
na uczelni przyjmującej,

• studia odbyte za granicą są wliczane do czasu studiów
na uczelni macierzystej,

• studenci otrzymują stypendium unijne na pokrycie kosztów
utrzymania i podróży.

27

Zasady i warunki podejmowania pracy
przez Polaków w państwach Unii Europejskiej

Każdy obywatel Unii Europejskiej ma prawo do podejmowania
lub poszukiwania pracy w innym państwie UE.
Wynika to z zasady swobodnego przepływu osób.

Zasada swobodnego przepływu osób uprawnia obywateli polskich do:
 poszukiwania pracy w innym kraju UE,
 podejmowania pracy w innym kraju UE bez konieczności

uzyskania pozwolenia na pracę,
 zamieszkania w innym kraju UE ze względu na pracę,
 pozostania w innym kraju UE nawet po zakończeniu stosunku

pracy,
 traktowania na równi z obywatelami danego państwa w zakresie

dostępu do zatrudnienia, warunków pracy, wynagrodzenia
oraz wszelkich innych przywilejów socjalnych i podatkowych,
które mogę ułatwić integrację w kraju przyjmującym,

 tworzenia przedsiębiorstw. 28

Zasady i warunki podejmowania pracy
przez Polaków w państwach Unii Europejskiej

Zasadą przepływu osób objęci są również członkowie rodzin
osób migrujących.
Jeżeli obywatele polscy chcą podjąć pracę w innym kraju UE,
w swoim zawodzie, konieczne może być oficjalne uznanie
w nim kwalifikacji i doświadczenia zawodowego, jeśli wykonywany
zawód jest tam regulowany.

29

Zasady i warunki podejmowania pracy
przez Polaków w państwach Unii Europejskiej

Bezrobotny Polak ma prawo wyjechać do innego państwa Unii
Europejskiej i poszukiwać tam pracy, a jego zasiłek
(dla bezrobotnych) może być transferowany do innego państwa
przez okres nieprzekraczający 3 miesięcy ale po spełnieniu przez
bezrobotnego następujących warunków:

• trzeba być bezrobotnym przez minimum 4 tygodnie przed
wyjazdem,

• powiadomić polski urząd pracy o takich planach odpowiednio
wcześniej i podać miejsce planowanego poszukiwania pracy,

• po przyjeździe do danego kraju od razu zgłosić się do lokalnego
urzędu pracy i współpracować z nim – tak, jak jest to wymagane
od tamtejszych bezrobotnych,

• „Polski” zasiłek dla bezrobotnych będzie wypłacany,
po przeliczeniu, w walucie danego państwa przez ten urząd.

30

Zasady i warunki podejmowania pracy
przez Polaków w państwach Unii Europejskiej

W celu ułatwienia swobodnego przepływu pracowników, Komisja
Europejska powołała sieć EURES.
EURES jest siecią współpracy publicznych służb zatrudnienia
i ich partnerów na rynku pracy, wspierającą mobilność
w dziedzinie zatrudnienia na poziomie międzynarodowym,
w krajach Europejskiego Obszaru Gospodarczego, czyli w krajach
Unii Europejskiej oraz Norwegii, Islandii, Liechtensteinie
i Szwajcarii.

31

32

Bibliografia
• Edukacja europejska, pod red. Macieja St. Zięby, Jarosława Korby, Zbigniewa Smutka,

Gdynia 2009.

• Fundusze Europejskie w Polsce [online] [dostęp 01.08.2013]. Dostępny
http://www.paiz.gov.pl/fundusze

• Gospodarka Unii Europejskiej [online] [dostęp 01.08.2013]. Dostępny
http://pl.wikipedia.org/wiki/Kategoria:Gospodarka_Unii_Europejskiej

• Jakie mam prawa jako obywatel UE? [online] [dostęp 01.08.2013]. Dostępny
http://www.consilium.europa.eu/contacts/faq?lang=pl&faqid=79275

• Jakie prawa przysługują obywatelowi Unii Europejskiej? [online] [dostęp 01.08.2013].
Dostępny http://prawoprosto.pl/inne-dziedziny-prawa/prawo-unii-europejskiej/290-jakie-
prawa-przysluguja-obywatelowi-unii-europejskiej.html

• Organizacje w stosunkach międzynarodowych. Istota – mechanizmy działania – zasięg,
pod red. Teresy Łoś-Nowak, Wrocław 2009.

• Praca w UE [online] [dostęp 02.08.2013]. Dostępny
http://ie.rzeszow.uw.gov.pl/index.php?option=com_content&view=article&id=91&Itemid=7
0

• Społeczeństwo i polityka. Podstawy nauk politycznych, pod red. Konstantego A.
Wojtaszczyka, Wojciecha Jakubowskiego, Warszawa 2007.

Bibliografia
• Swoboda świadczenia usług [online] [dostęp 02.08.2013]. Dostępny

http://www.twojaeuropa.pl/778/swoboda-swiadczenia-uslug

• Swobodny przepływ towarów [dostęp 02.08.2013]. Dostępny http://archiwum-
ukie.polskawue.gov.pl/www/serce.nsf/0/BB62FBB365B21C68C1256E82004F1081?Open&
RestrictToCategory=

• Swobodny przepływ towarów. Przewodnik stosowania postanowień traktatowych
regulujących swobodny przepływ towarów [online] [dostęp 01.08.2013]. Dostępny
http://ec.europa.eu/enterprise/policies/single-market-goods/files/goods/docs/art34-
36/new_guide_pl.pdf

• Świadczenie usług w unii europejskiej [online] [dostęp 01.08.2013]. Dostępny
http://www.parp.gov.pl/files/74/81/380/9893.pdf

• Unia Europejska [online] [dostęp 18.07.2013]. Dostępny http://europa.eu

• Zasady działania Unii Europejskiej [dostęp 02.08.2013]. Dostępny
http://www.pzu.pl/zasady-dzialania-unii-europejskiej

• Zasady pracy w UE [dostęp 02.08.2013]. Dostępny http://www.jobland.pl/zasady-praca-za-
granica/ue.php

33

