
PRAVNI VIRI

Literatura:

• Grilc, Ilešič: Pravo Evropske unije, II. del, str. 79-98

• Craig, deBurca: EU Law, pogl.3, str. 111-177

1. delitev: PRIMARNI VIRI pogodbe, snp, itd.

 SEKUNDARNI VIRI

 uredbe, direktive, mnenja,

 priporočila, navodila, itd.

2. delitev: PISANI VIRI

 NEPISANI VIRI

- primarni viri

- sekundarni viri - splošna načela (npr. 288 PES)

- MP - običaji

 - pravna znanost in literatura

 - sodna praksa ECJ – precedens?

 - splošna pravila MP

zapisani primarni viri

• Pariška pogodba: o ustanovitvi ESPJ (podpis 18.04.1951; veljava 23.07.1952; konec
23.07.2002!)

• Rimska pogodba 2x: 1) o ustanovitvi EGS (= PEGS = PES po letu 1992)

 2) o ustanovitvi EURATOM

 (obe: podpis 25.03.1957; veljava 01.01.1958)

 *ustanovne članice vseh treh skupnosti: D, I, F, B, NL, LUX

• Spojitvena pogodba (podpis 08.04.1965; veljava 01.07.1967)

• Enotni evropski akt (podpis 17. in 28. 02.1986; veljava 01.07.1987)

• Maastrichtska pogodba= PEU (podpis 07.02.1992; veljava 01.11.1993)

• Amsterdamska pogodba (podpis 02.10.1997; veljava 01.05.1999)

• Pogodba iz Nice (podpis 26.02.2001; objava 10.03.2001; veljava 01.02.2003)

• Pogodba o Ustavi za Evropo (17. in 18.07.2004 – še ne velja!)

• pristopne pogodbe (na podlagi dan. 49 PES – primarno ali sekundarno pravo?):

- GB, IRL, DAN, NOR (podpis 22.01.1972; veljava 01.01.1973 za GB, IRL, DAN-Grenlandija
izstopi 01.02.1985)

- GR (podpis 28.05.1979; veljava 01.01.1981)

- P, E (podpis 12.06.1985; veljava 01.01.1986)

- A, S, FIN, NOR (podpis 24/25.06.1994; veljava za A, S, FIN 01.01.1995)

- SLO, SVK, CZS, EST, LIT, LAT, POL, MAL, CIP, HUN (podpis 16.04.2003; veljava:
01.05.2004)

• Širitev (stanje november 2006) – glej 49 PES:

- državi pristopnici: BOL, ROM (pristopna pogodba za obe sklenjena aprila 2005 -
omogoča pridružitev 01.01.2007, razen če Svet na priporočilo EK odloči prestaviti pristop
katere od držav na leto 2008; maja 2006 EK poroča o pripravljenosti obeh držav pod
pogojem rešitve nekaterih odprtih vprašanj)

- države kandidatke: CRO (pristopna pogajanja začeta oktobra 2005, MAK (pristopna
pogajanja se še niso pričela), TUR (pristopna pogajanja začeta oktobra 2005)

- potencialne države kandidatke: ALB (podpisan SAA), BIH, SR, ČG, Kosovo (SAA še ni
podpisan)

PRISTOP SLOVENIJE

• 1992: SLO zaprosi za sklenitev Evropskega sporazuma o pridružitvi

• 10.06.1996: podpisan Evropski sporazum o pridružitvi med RS na eni strani in Evropskimi skupnostmi in
njihovimi DČ na drugi strani

 (= Evropski sporazum, Pridružitveni sporazum)

• julij 1997: Agenda 2000 (mnenje o državah kandidatkah)

• september 1997: Vlada RS sprejme strategijo za vključevanje v EU

• 13.12.1997: Evropski svet odobri začetek pristopnih pogajanj z luksemburško skupino kandidatk

• 31.03.1998: začetek pogajanj s SLO

• 25.10.2002: Evropski svet uradno oceni pripravljenost vstopa 10 držav v letu 2004

• 13.12.2002: konec pristopnih pogajanj z 10 državami; potrditev članstva za 01.05.2004

• 23.03.2003: referendum v SLO za vstop SLO v EU

• 16.04.2003: podpis Pristopne pogodbe

• 28.01.2004: ratifikacija Pristopne pogodbe v DZ

• 01.05.2004: članstvo deseterice

osrednja določba PES, ki zadeva

sekundarne vire ES =

249. člen PES (ex 189. člen PES)

(naslov XXI: Določbe o institucijah,poglavje 2: Skupne določbe za več institucij, člen 249)

Za izpolnjevanje svojih nalog v skladu z določbami te pogodbe Evropski parlament

skupaj s Svetom ter Svet in Komisija izdajajo uredbe in direktive, sprejemajo

odločbe, pripravljajo priporočila ali dajejo mnenja.

Uredba je splošno veljavna. Zavezujoča je v celoti in se neposredno uporablja v

vseh državah članicah.

Direktiva je za vsako državo članico, na katero je naslovljena, zavezujoča glede

cilja, ki ga je treba doseči, vendar prepušča državnim organom izbiro oblike in

metod.

Odločba je v celoti zavezujoča za vse, na katere je naslovljena.

Priporočila in mnenja niso zavezujoča.

+ praksa: še vrsta drugih (nezavezujočih) aktov!

- med akti ni formalne hierarhije; PES večinoma pušča možnost izbire akta;

pomembna je vsebina, ne forma;

 UREDBA
= an. REGULATION

= fr. LE REGLEMENT

= nem. DIE VERORDNUNG

• splošno veljavna, abstraktna

• v celoti zavezujoča

• neposredno uporabna v vseh DČ (parachuting - ni ratifikacije!!!)

 (34/73 Variola v. Amministrazione delle Finanze)

• neposredno učinkujoča

• objava v OJ (254/1,2 PES)

• veljava kot navedeno v uredbi / 20 dan po objavi

• sredstvo unifikacije

• PES jo v dol. primerih zahteva (39(3)(d), 89)

• Parlament s Svetom / Svet / Komisija

• primer: Uredba Sveta 139/2004

• PUE: “evropski zakon”

 DIREKTIVA
= an. DIRECTIVE

= fr. LA DIRECTIVE

= nem. DIE RICHTLINIE

• (praviloma) niso neposredno uporabne implementacija v sistem DČ

 (odgovornost DČ – doktrina Frankovich)

• zavezujoče le glede cilja

• vertikalno neposredno učinkujoče (tudi naključno horizontalno?)

• ne zadevajo vedno vseh DČ

• objava v OJ: ja / ne (254 PES)

• veljava kot navedeno v direktivi/20 dan po objavi/z obvestilom (254 PES)

• sredstvo harmonizacije

• PES jo v dol. primerih zahteva (44, 46(2), 52, 94, 96,…)

• Parlament s Svetom / Svet / Komisija

• primer: Direktiva EP in Sveta 2002/58

• PUE: “evropski okvirni zakon”

 ODLOČBA
= an. DECISION

= fr. LA DECISION

= nem. DIE ENTSCHEIDUNG / DER BESCHLUSS

2 vrsti:

1. individualni pravni akt (nem. Entscheidung)

• v celoti zavezuje naslovnika (je izvršilni naslov – 256 PES)

• neposredno uporabna

• objava v OJ: ja / ne (glej 254. člen PES)

• veljava kot navedeno v odločbi / 20 dan po objavi (254/1 PES) oz. z
uradnim obvestilom naslovnika (254/3 PES)

• PES jo v dol. primerih zahteva (85(2), 88(2))

• Parlament s Svetom / Svet / Komisija (202. člen PES)

• primer: Odločba Komisije 2003/600

2. sui generis odločba (nem. Beschluss): odločba, ki ni naslovljena na
konkretno stranko (= sklep)

• primer: Odločba EP in Sveta 819/95

• PUE: “sklep”

PRIPOROČILO in MNENJE
= an. RECOMMENDATION = an. OPINION

= fr. LE RECOMMENDATION = fr. L’ OPINION

= nem. DIE EMPFEHLUNG = nem. DIE MEINUNG

predlog smeri ravnanja ocena položaja, dejstev

• ne zavezujeta (soft-law) nimata neposrednega učinka

 vseeno pomembni: 322/88 Grimaldi v. Fonds des Maladies Professionelles

• Komisija (211. člen PES: “oblikuje priporočila ali daje mnenja glede zadev,

obravnavanih v tej pogodbi, če je to v njej izrecno predvideno ali po mnenju

Komisije potrebno”)

• primer: Priporočilo Komisije 2004/645

• primer: Mnenje Komisije 2004/C 115/11

• PUE: priporočilo in mnenje

 OSTALO SEKUNDARNO PRAVO

guidelines, inter-institutional agreement, notice, white paper, green paper, report,

communication, policy statement,…

• ne zavezuje (soft-law)

• primer: Navodila Komisije 2004/C 101/08

• primer: Sporočilo Komisije 2004/C 101/04

• primer: Bela knjiga Komisije

ACQUIS COMMUNAUTAIRE

acquis, acquerir, acquirere = doseženo, doseči

• prvotno: kar je ES dosegla v zvezi z enotnostjo trga

• danes: “the EU as it is” - pravice in dolžnosti, ki si jih DČ delijo

• zajema celotno telo pravil, pogodb, deklaracij, resolucij, mednarodnih
pogodb o zadevah EU, sodb ECJ, skupnih akcij vlad DČ na področju
pravosodja in notranjih zadev in na področju skupne zunanje in varnostne
politike - bodisi da pravno vežejo ali ne, ki je nastalo vse od ustanovitve
skupnosti in so ga institucije skupnosti in DČ priznale kot zavezujoče pri
njihovih aktivnostih

• sprejem AC pomeni “taking the EU as you find it”

• PEU: AC dobi naravo prim. prava ES (2 in 3 PEU)

načelo legalitete

5(1) PES:

“Skupnost deluje v mejah pristojnosti in ciljev, ki jih določa ta Pogodba.”

I-11 PUE (načelo prenosa pristojnosti), I-33 (2)

načelo subsidiarnosti

5(2) PES:

“Skupnost na področjih , ki niso v njeni izključni pristojnosti, ukrepa v skladu z načelom

subsidiarnosti, vendar le če in kolikor države članice ne morejo zadovoljivo doseči ciljev

predlaganih ukrepov in jih torej zaradi obsega ali učinkov predlaganih ukrepov laže doseže

Skupnost.”

2(2) PEU

Protokol k TA o uporabi načel subsidiarnosti in sorazmernosti = priloga PES

I-11 PUE (+Protokol o uporabi načel subsidiarnosti in sorazmernosti)

načelo sorazmernosti

5(3) PES:

“Noben ukrep Skupnosti ne sme prekoračiti okvirov, ki so potrebni za doseganje ciljev te pogodbe.”

I-11 PUE (+Protokol o uporabi načel subsidiarnosti in sorazmernosti)

procesni pogoji za zakonitost aktov EU

• oblika: izrecno le za akte Sveta

• notifikacija / objava v O.J. = če je predpisana, je pogoj za veljavo (glej 254 PES)

• obrazložitev: 253. člen PES

“V uredbah, direktivah in odločbah, ki jih skupno sprejmeta EP in Svet, ter v aktih, ki
jih sprejme bodisi Svet ali Komisija, se navedejo razlogi za njihovo sprejetje, pa
tudi vsi predlogi ali mnenja, ki jih je bilo treba pridobiti po tej pogodbi.”

- formalni del (“glede na…”, “having regard to…”, “vu…”)

= pravna podlaga (pravna varnost; presoja veljavnosti akta; postopek; pristojnost
ES: express/implied power, klavzula o fleksibilnosti?)

= predlogi in mnenja (“the dialogue dimension”)

(45/86 Generalized Tariff Preferences; C-209/97 Biotechnology Directive; C-84/94
Working Time Directive; 24/62 Commission v. Germany; 16/65 Schwarze; T-
70/99 Alpharma (para 119-121), C-376/98 Tobacco Advertising)

- vsebinski del = razlogi in cilji sprejema (“whereas…”, “considerant que…”)

zakonodajni postopek

• značilnost: ni popolnoma ločenih funkcij

• različni postopki (22) – ni formule, na katerem področju se kateri od

postopkov uporablja (to izvemo šele iz člena-politična odločitev) – nekaj

več reda šele s PA

• nekateri postopki določeni v 250-252 PES (in se pri konkretni določbi

PES zgolj sklicuje na katerega od teh členov); drugi niso urejeni na

splošno, temveč le opisno pri vsaki posamezni določbi

• temeljni razdelitveni element: vloga EP

1. sama EK

- akte sprejema redko (npr. 39(3)(d), 86(3))

- delegirana pristojnost za izvajanje aktov Sveta EU (“COMITOLOGY” =
EK v sodelovanju z odbori nacionalnih predstavnikov)

202 PES (s SEA): “…Svet v pravnih aktih, ki jih sprejema, prenese za izvajanje
svojih predpisov na Komisijo…”

211 PES: “…Komisija izvaja pristojnost, ki jo je nanjo prenesel Svet za
izvajanje njegovih predpisov…”

+ “Comitology odločba” 1999/468: 3 postopki (management, regulatory,
advisory)

2. Svet EU

- brez kakršnekoli intervencije EP (lahko pa se odloči posvetovati z EP)

- Svet EU na predlog EK z večino, ki jo zahteva posamezna določba

(soglasje/KV)

- slabosti: ni EP,ni preglednosti postopka (EK/Svet pogajanja)

- pravilo po PEGS

- npr. 26, 45, 49, 55, 57, 60, 96, 99, 104, 133

- 250 PES: “1. Kadar Svet v skladu s to pogodbo odloča na predlog Komisije,

je ob upoštevanju člena 251(4) in (5) za sprejetje akta, ki spreminja ta

predlog, potrebna soglasna odločitev Sveta. 2. Dokler Svet ne ukrepa, lahko

Komisija svoj predlog spremeni kadarkoli med postopkom za sprejetje akta

Skupnosti.”

3. Svet EU po posvetu z EP = CONSULTATION PROCEDURE

- Svet EU mora počakati na mnenje EP (tudi za vsako pomembno

spremembo akta pred sprejemom akta, ki je ne predlaga EP (C-65/90 EP

v. Svet (Cabotage II))), sicer lahko ničnost

- slabost: gre le za posvet, Svet EU (soglasje/KV) ni vezan na mnenje (EK

zato tudi ne sodeluje z EP)

- ali je dovolj, da zaprosi zanj ali ga mora tudi prejeti? (45/86 EK v. Svet

(Generalized Tariff Preferences))

- po PEGS le, če tako določeno v konkretni določbi

- danes še vedno nekaj takih področij z omejeno vlogo EP (npr. 19, 22, 89,

93, 94, 107(6), 128, 175(2) PES; 21, 39 PEU) – veliko jih je (v postopek

po 251 PES) spremenila PN!

4. Svet EU v sodelovanje z EP = COOPERATION PROCEDURE

(dvojni checking)

- kasneje (SEA) = 252. člen!!!

- vedno, kadar se določba sklicuje na postopek po tem členu

- npr.: 102, 103 (postopno odvzemanje z PEU, PA in prenos na 251. člen)

a) EK poda predlog Svetu EU

b) Svet EU s KV (po pridobitvi mnenja EP) sprejme skupno stališče in ga predloži
EP(+ obrazložitev)

c) 1. če EP v 3 mes SS odobri ali molči: Svet EU lahko sprejme akt v skladu s SS

 2. če EP v 3 mes zavrne SS (z AV) (redko): je v drugi obravnavi potrebna soglasna
odločitev Sveta EU – lahko torej sprejme akt

 3. če EP v 3 mes predlaga spremembe SS (z AV) (zelo pogosto): EK v roku 1 mes
znova preuči predlog in pošlje predlog Svetu EU:

- ta s KV sprejme tak predlog (če EK vanj ni zajela kakšnih sprememb EP, jih Svet EU
lahko sprejme soglasno)

- lahko pa predlog soglasno spremeni Svet EU odloči v 3 mes: sicer akt ni sprejet

*roki se lahko podaljšajo za max 1 mes

5. Svet EU in EP = CODECISION PROCEDURE

- akt je lahko sprejet le z odobritvijo Sveta EU in EP

- kasneje (PEU + spr. PA) = 251. člen PES (podobno III-396 PUE – “redni
postopek”)

- vedno, kadar se določba sklicuje na postopek po tem členu (v večini primerov,
npr. 13(2), 65, 67, 157(3), 159 (3), 191 in se z novimi pogodbami še širi (PN!))

a) EK poda predlog Svetu EU in EP

b) Svet (s KV) (po pridobitvi mnenja EP):

- sprejme predlagani akt (s spremembami EP / če EP ni dal sprememb)

- sicer pa sprejme skupno stališče (s soglasjem, če je spremenil predlog EK) in ga pošlje
EP (z obrazložitvijo)

c) EP v 3 mes po obvestilu:

- potrdi SS: akt je sprejet v skladu s SS

- ne sprejme nobene odločitve: akt je sprejet v skladu s SS

- zavrne SS (z AV): akt ni sprejet

- predlaga spremembe SS (z AV): spremenjeno besedilo SS pošlje Svetu EU in EK, da
podata mnenje (mnenje EK je neformalno zelo pomembno)

d) Svet EU v 3 mes po prejemu sprememb:

- odobri spremembe (s KV/soglasno, če ima EK nanje neg. mnenje): akt je sprejet v

obliki spremenjenega SS

- ne odobri vseh sprememb: predsednik Sveta EU v dogovoru z EP v 6 tednih skliče

sestanek Spravnega odbora (Conciliation Committee (COREPER+MP), “trialoge” “A” in

“B” zadeve)

e) Spravni odbor skuša doseči soglasje o skupnem besedilu (ob sodelovanju EK)

- v 6 tednih odobri skupno besedilo: morata EP (NV) in Svet EU (KV) v 6 tednih sprejeti

akt v skladu s skupnim besedilom če ga ena od institucij ne odobri, akt ni sprejet

- v 6 tednih ne odobri skupnega besedila: akt ni sprejet

* roki se lahko podaljšajo za max 1 mes / 2 tedna

6. Svet EU po privolitvi EP: ASSENT PROCEDURE

- Svet EU deluje le po pridobitvi privolitve EP

- kasneje (SEA) za pomembne zadeve (npr. 49 PEU; 105(6), 107(5), 161

PES)

+ 43 PEU: enhanced cooperation

- strogi pogoji še za posamezen steber (11 PES za ES)

zakonodajna iniciativa

1. iniciativa EK

211. člen PES: “…sodeluje pri oblikovanju ukrepov, ki jih sprejemata Svet in

Evropski parlament”

2. 208 PES: “iniciativa” Sveta EU (sicer je to v domeni EK)

- od EK zahteva, da naredi študijo na določenem področju in poda

ustrezne predloge

- precej pogosto

3. 192(2) PES: “iniciativa” EP

- z večino članov lahko zahteva (prosi) od EK, da poda ustrezne predloge

na temo, glede katere je potrebno sprejetje določenega akta

PUE: nove možnosti “iniciative”

PUE
• pred PUE (sedaj): vrsta različnih aktov z različnimi imeni

• PUE: člen I-33: 6 temeljnih pravnih aktov

1. evropski zakon

2. evropski okvirni zakon

3. evropska uredba

4. evropski sklep

5. priporočilo

6. mnenje

+ razlikovanje zavezujočih aktov (1-4) na: zakonodajni (1-2)

 nezakonodajni (3-4)

PUE

člen I-33
Pravni akti Unije

Institucije uporabljajo za izvajanje pristojnosti Unije kot pravne instrumente, v skladu s III. delom
Ustave, evropske zakone, evropske okvirne zakone, evropske uredbe, evropske sklepe,
priporočila in mnenja.

Evropski zakon je zakonodajni akt, ki se splošno uporablja. Zavezujoč je v celoti in se neposredno
uporablja v vseh državah članicah.

Evropski okvirni zakon je zakonodajni akt, ki je za vsako državo članico, na katero je naslovljen,
zavezujoč glede cilja, ki ga je treba doseči, vendar prepušča nacionalnim organom izbiro oblike
in metod.

Evropska uredba je akt, ki nima narave zakona in se splošno uporablja za izvajanje zakonodajnih
aktov in nekaterih določb Ustave. Lahko je bodisi v celoti zavezujoča in se neposredno uporablja
v vseh državah članicah ali pa je zavezujoča za vsako državo članico, na katero je naslovljena,
glede cilja, ki ga je treba doseči, vendar prepušča nacionalnim organom izbiro oblike in metod.

Evropski sklep je v celoti zavezujoč akt, ki nima narave zakona. Če določa tiste, na katere je
naslovljen, je zavezujoč samo zanje.

Priporočila in mnenja niso pravno zavezujoča.

Evropski parlament in Svet pri obravnavi osnutkov zakonodajnih aktov ne sprejmeta nobenega akta,
za katerega na zadevnem področju ni predviden ustrezen zakonodajni postopek.

PUE

člen I-34

Zakonodajni akti

Evropske zakone in evropske okvirne zakone sprejemata Evropski parlament in
Svet skupaj na podlagi predlogov Komisije po rednem zakonodajnem postopku
po III-396. členu Ustave. Če ti dve instituciji o kakšnem aktu ne moreta doseči
soglasja, tak akt ni sprejet.

V posebnih primerih, predvidenih v Ustavi, lahko evropske zakone in evropske okvirne
zakone sprejme Evropski parlament s sodelovanjem Sveta, ali pa Svet s
sodelovanjem Evropskega parlamenta po posebnem zakonodajnem postopku.

V posebnih primerih, predvidenih v Ustavi, se lahko evropski zakoni in evropski okvirni
zakoni sprejemajo na pobudo skupine držav članic ali Evropskega parlamenta,
na priporočilo Evropske centralne banke ali na zahtevo Sodišča ali Evropske
investicijske banke.

PUE

člen I-35

Akti, ki nimajo narave zakona

Evropski svet sprejema evropske sklepe v primerih, predvidenih v Ustavi.

Svet in Komisija, zlasti v primerih iz I-36. in II-37. člena Ustave, v posebnih primerih,
predvidenih v Ustavi, pa tudi Evropska centralna banka, sprejemajo evropske
uredbe in evropske sklepe.

Svet sprejema priporočila. Na predlog Komisije odloča v vseh primerih, za katere
Ustava določa, da akte sprejema na predlog Komisije. Na področjih, kjer se za
sprejetje akta Unije zahteva soglasje, odloča soglasno. Komisija, v posebnih
primerih, predvidenih v Ustavi, pa tudi Evropska centralna banka, sprejemata
priporočila.

PUE

člen I-36

Delegirane evropske uredbe

V evropskih zakonih in evropskih okvirnih zakonih se lahko na Komisijo prenese
pooblastilo za sprejemanje delegiranih evropskih uredb, ki dopolnjujejo ali
spreminjajo kakšne nebistvene določbe evropskih zakonov ali okvirnih
zakonov. V evropskih zakonih in okvirnih zakonih se izrecno opredelijo cilji, vsebina,
področje uporabe in trajanje pooblastila. Bistvene določbe področja se pridržijo
evropskemu zakonu ali okvirnemu zakonu in skladno s tem ne morejo biti predmet
prenosa pooblastila.

Z evropskimi zakoni in okvirnimi zakoni se izrecno opredelijo pogoji, ki se uporabljajo
za pooblastilo, in sicer:

a) Evropski parlament ali Svet lahko sklene preklicati pooblastilo;

b) delegirana evropska uredba lahko začne veljati samo, če Evropski parlament ali Svet v
roku, ki ga določi evropski zakon ali okvirni zakon, temu nista nasprotovala.

Za namene iz točk a) in b) prejšnjega pododstavka odloča Evropski parlament z večino
svojih članov, Svet pa s kvalificirano večino.

PUE

člen I-37

Izvedbeni akti

Države članice sprejmejo vse ukrepe notranjega prava, ki so potrebni za izvajanje
pravno zavezujočih aktov Unije.

Če so potrebni enotni pogoji za izvajanje pravno zavezujočih aktov Unije, se s temi
akti na Komisijo ali, v posebno upravičenih primerih in v primerih iz I-40. člena
Ustave, na Svet, prenese izvedbena pooblastila.

Za namene iz prejšnjega odstavka, se z evropskim zakonom vnaprej določijo pravila in
splošna načela, po katerih države članice nadzirajo izvajanje izvedbenih pooblastil
Komisije.

Izvedbeni akti Unije se sprejemajo v obliki evropskih izvedbenih uredb ali evropskih
izvedbenih sklepov.

PUE

člen I-38 in I-39

I-38: Skupna pravila pravnih aktov Unije

Če Ustava ne določa vrste akta, ki naj se sprejme, o tem od primera do primera institucije odločajo ob
upoštevanju ustreznega postopka in načela sorazmernosti iz I-11. člena Ustave.

Pravni akti morajo biti obrazloženi in navajati morebitne predloge, pobude, priporočila, zahteve ali
mnenja, ki jih predvideva Ustava.

I-39: Objava in začetek veljavnosti

Evropske zakone in evropske okvirne zakone, sprejete po rednem zakonodajnem postopku,
podpišeta predsednik Evropskega parlamenta in predsednik Sveta. V ostalih primerih jih podpiše
predsednik institucije, ki jih sprejme. Evropski zakoni in evropski okvirni zakoni se objavijo v
Uradnem listu Evropske unije in začnejo veljati z dnem, ki je v njih določen, če ni določen, pa
dvajseti dan po njihovi objavi.

Evropske uredbe in evropske sklepe, v katerih ni določeno, na koga so naslovljeni, podpiše
predsednik institucije, ki jih sprejme. Evropske uredbe in evropski sklepi, v katerih ni določeno, na
koga so naslovljeni, se objavijo v Uradnem listu Evropske unije in začnejo veljati z dnem, ki je v
njih določen, če ni določen, pa dvajseti dan po njihovi objavi.

O evropskih sklepih, razen tistih iz prejšnjega odstavka, se uradno obvesti naslovljence,
učinkovati pa začnejo s takšnim obvestilom.

