PRAVO EVROPSKE UNIJE

1. organi EU

· naštej

· kdo je v katerem organu, sestava

· kateri organ o čem odloča

1. Evropski parlament

Evropski parlament je edino neposredno izvoljeno telo Evropske unije. Evropskih poslancev 751, od tega 1 predsednik parlamenta (pred Lizbonsko pogodbo 758) in zastopa državljanke in državljane Unije. Izvoljeni so vsakih 5 let v vseh 27 državah članicah in v imenu njenih 492 milijonov državljanov. Najmanjše število sedežev je po Lizbonski 6, največ pa 96 (prej 5 in 99). Slovenija je povečala število sedežev za enega in jih ima sedaj 8.

Evropski parlament praviloma odloča z večino oddanih glasov.

Z Lizbonsko pogodbo je tudi prvič določeno, da lahko Parlament v posebej predvidenih primerih sam, brez Sveta EU sprejemal zakonodajo, in sicer lahko s sodelovanjem Sveta po posebnem zakonodajnem postopku sprejema uredbe, direktive in sklepe.

Pred Lizbonsko pogodbo je bil možen le

1. postopek soodločanja Sveta in Parlamenta (Komisija posreduje predlog Svetu in Parlamentu.

Parlament lahko:

· predlaga spremembe predloga Komisije
· Svet lahko odobri te spremembe Parlamenta in sprejme akt z 2/3 večino
· Svet ne odobri sprememb, zato sprejme skupno stališče
· Parlament potrdi skupno stališče (ali molči) in akt je sprejet

· Parlament zavrne skupno stališče in akt ni sprejet

· Parlament predlaga spremembe skupnega stališča

· Svet odobri vse spremembe Parlamenta in akt sprejme z 2/3 večino (če Komisija poda odklonilno mnenje pa se zahteva soglasje)

· Svet ne odobri sprememb Parlamenta, oblikuje se Spravni odbor Sveta in parlamenta
· Spravni odbor oblikuje skupno besedilo, ki ga mora sprejeti Svet z 2/3 večino in Parlament z absolutno večino, sicer akt ni sprejet

· ne predlaga sprememb predloga Komisije

· Svet sprejme akt z 2/3 večino

· Svet ne sprejme akta.

2. postopek privolitve (sprejema Svet, vendar potrebuje privolitev Parlamenta

3. Postopek POSVETOVANJA (akt sprejema Svet, Parlament mora dati neobvezujoče mnenje.

4. SVET SPREJME AKT SAM (na začetku pravilo, zdaj vse bolj redko

5. KOMISIJA SPREJME AKT SAMA (zelo redko

Parlament je dejavno udeležen pri pripravi zakonodaje, ki vpliva na vsakodnevno življenje državljanov Evropske unije, kot je na primer zakonodaja o varstvu okolja, pravicah potrošnikov, enakih možnostih, prometu in prostem pretoku delavcev, kapitala, storitev in blaga. Parlament je skupaj s Svetom pristojen tudi za letni proračun Evropske unije.

2. Evropska komisija

Njena temeljna naloga je priprava in izvrševanje skupnih politik EU.

Komisijo sestavlja 27 komisarjev, po en komisar iz vsake države članice. Komisarji pokrivajo posamezna področja, podobno kot ministri. Svojo funkcijo morajo opravljati strokovno in neodvisno, v interesu EU, ne pa v interesu svoje države.

Oblikovanje Komisije poteka tako, da Svet EU v sestavi voditeljev držav ali vlad držav članic s kvalificirano večino predlaga kandidata za predsednika ter kandidate za člane Komisije (s katerimi se mora strinjati tudi kandidat za predsednika Komisije). Evropski parlament najprej potrdi imenovanje predsednika, zatem pa še predsednika in druge člane kot celoto, dokončno pa jih imenuje Svet EU s kvalificirano večino. Pred potrditvijo v Evropskem parlamentu je kandidat za komisarja zaslišan, na plenarnem zasedanju pa predstavi svoj program. Člani Komisije se imenujejo za dobo 5 let, pred tem pa jim lahko preneha funkcija zaradi odstopa, smrti ali razrešitve.

Komisijo vodi in njeno delo usklajuje predsednik, posamezni komisarji pa vodijo različne resorje, podobno kot ministri. Predsednik vsako leto predstavi zakonodajni organ Evropskemu parlamentu ter poda mnenje o razmerah v Uniji.

Komisija izvaja izvršilno funkcijo, delno tudi zakonodajno funkcijo. V redkih primerih ima izključno pravico in dolžnost zakonodajne iniciative. Lahko tudi sama izdaja zakonodajne akte, Komisija pripravi predhodni predlog proračuna EU.

V okviru svoje izvršilne funkcije skrbi za izvajanje zakonodaje in proračuna ter izvaja pristojnosti za izvajanje predpisov Sveta, ki jih ta prenese nanjo. V tem okviru lahko izdaja zakonodajne akte, vendar le na podlagi pooblastila Sveta.

Komisija tudi skrbi za pravilno uresničevanje evropske zakonodaje, pri čemer lahko v primeru kršitve začne tudi postopek proti državi članici pred sodiščem Evropskih skupnosti. Poleg teh nalog Komisija upravlja finance in predstavlja ter zastopa EU v tretjih državah in v mednarodnih organizacijah.

Z Lizbonsko pogodbo se njen položaj in vloga nista bistveno spremenili, najpomembnejša sprememba pa je postopno zmanjševanje števila komisarjev (do 2014 v razmerju 2/3 komisarjev za vse države članice). Države članice bodo s svojimi komisarji krožile po sistemu, ki ga bo vzpostavil Svet po načelu enakopravnega obravnavanja članic.

3. Svet Evropske unije (prej Svet ministrov)
Svet Evropske unije (Council of European Union) je glavni zakonodajni organ in zastopa interese držav članic. V njem so zastopane vlade držav članic EU in je najpomembnejša ustanova v procesu sprejemanja odločitev Evropske unije. Svet EU sestavljajo ministri držav članic. Sedež ima v Bruslju. Svet skupaj z Evropskim parlamentom sprejema evropsko zakonodajo in potrjuje proračun Evropske unije, usklajuje širše gospodarske in socialne politike držav članic, sklepa mednarodne sporazume med Evropsko unijo in drugimi državami članicami ali mednarodnimi organizacijami, na podlagi smernic Evropskega sveta razvija skupno zunanjo in varnostno politiko Unije ter usklajuje sodelovanje med nacionalnimi sodišči in policijskimi organi v kazenskih zadevah.

Vsaka država članica predseduje Svetu po 6 mesecev, in sicer na podlagi sistema menjave.

Naloge Sveta so sprejemanje odločitev in usklajevanje.

· Svet izvaja zakonodajna pooblastila, in sicer najpogosteje v postopku soodločanja z Evropskim parlamentom

· Svet zagotavlja usklajevanje splošnih gospodarskih politik držav članic

· Svet opredeljuje in izvaja skupno zunanjo in varnostno politiko na podlagi smernic, ki jih opredeli Evropski svet

· Svet v imenu Skupnosti in Unije sklepa mednarodne pogodbe med Skupnostmi oz. Unijo in eno ali več državami ali mednarodnimi organizacijami

· Svet zagotavlja usklajevanje dejavnosti držav članic in sprejema ukrepe na področju policijskega in pravosodnega sodelovanja v kazenskih zadevah

· Svet in Evropski parlament skupaj sestavljata proračunski organ, ki sprejema proračun Skupnosti

Z Lizbonsko pogodbo se povečuje število primerov odločanja s kvalificirano večino, ki postaja pravilo. Uveden je institut dvojne večine (ki je v bistvu trojna):

· najmanj 55 % članov Sveta, ki tvori najmanj 15 članov

· ki predstavljajo države članice, ki imajo skupaj najmanj 65% prebivalcev Unije

Manjšina, ki lahko prepreči sprejetje odločitve, predstavlja najmanj 4 člane Sveta, sicer se šteje, da je kvalificirana večina dosežena.

55% prebivalstva (od leta 2014 75%) lahko nasprotuje sprejemu akta, Svet pa mora o zadevi razpravljati o zadevi in storiti vse, da v razumnem roku sprejme zadovoljivo rešitev.

Svet se sestaja v 9 različnih sestavah: Splošne zadeve in zunanji odnosi, Ekonomske in finančne zadeve, Sodelovanje na področjih pravosodja in notranjih zadev, Zaposlovanje, socialna politika, zdravje in varstvo potrošnikov, Konkurenčnost, Promet, telekomunikacije in energija, Kmetijstvo in ribištvo, Okolje, Izobraževanje, mladina in kultura.

Akti Sveta

Akti Sveta so lahko sprejeti v obliki uredbe, direktive, odločbe, sklepa, skupnega ukrepa, skupnega stališča, priporočila ali mnenja. Svet lahko sprejema tudi zaključke, izjave in resolucije.

Kadar Svet odloča kot zakonodajalec, predloge aktov načeloma pripravi Evropska komisija. Predlogi se nato obravnavajo v Svetu, ki jih lahko pred sprejetjem spremeni.

Evropski parlament aktivno sodeluje v zakonodajnem postopku. Na mnogih področjih Evropski parlament in Svet skupaj sprejemata zakonodajo Skupnosti, in sicer v postopku soodločanja.

4. Evropski svet

Evropski svet sestavljajo:

· voditelji držav članic oz. vlad

· predsednik Evropske komisije

· predsednik Evropskega sveta (novo po Lizbonski pogodbi)

Na sestankih sodeluje tudi Visoki predstavnik Unije za zunanje zadeve in varnostno politiko, ki je prav tako novost institucionalne ureditve, ki jo je uvedla Lizbonska pogodba.

Sestaja se do 4x letno, obveznost je 3x.

Evropski svet določa splošne politične smernice Evropske unije in je najvišje politično telo Unije.

Ker sklepi, sprejeti na zasedanjih Evropskega sveta, določajo splošne politične smernice Evropske unije, so ti sklepi temelj sprememb v Uniji. Čeprav je Evropski svet najpomembnejši organ Evropske unije, vendar je dobil položaj institucije EU šele z Lizbonsko pogodbo.

Evropski svet odloča s soglasjem, če Pogodbi ne določata drugače večine, pri čemer predsednik Evropskega sveta in predsednik Komisije ne glasujeta. Z navadno večino bo Evropski svet odločal le o postopkovnih vprašanjih in sprejetju poslovnika, s kvalificirano večino, ki se bo določala enako kot kvalificirana večina v Svetu, pa praviloma o določitvi seznama sestav Sveta in predsedovanja sestavam Sveta.

5. PREDSEDNIK EVROPSKEGA SVETA - PREDSEDNIK EVROPSKE UNIJE

Člani Evropskega sveta predsednika izvolijo s kvalificirano večino za dobo 2 let in pol, z možnostjo enkratne vnovične izvolitve, v primeru zadržanosti ali hude kršitve pa ga bodo lahko po istem postopku razrešili.

Predsednik, ki nima nacionalnega mandata:

· predseduje Evropskemu svetu in vodi njegovo delo

· v sodelovanju s predsednikom Komisije in na podlagi dela Sveta za splošne zadeve skrbi za pripravo in kontinuiteto dela Evropskega sveta

· prizadeva si za krepitev povezanosti in soglasja v Evropskem svetu

· po vsakem srečanju Evropskega sveta predloži poročilo Evropskemu parlamentu

· v zadevah, ki se nanašajo na skupno zunanjo in varnostno politiko, predstavlja Unijo navzven, ne da bi to posegalo v pooblastila visokega predstavnika Unije za zunanje zadeve in varnostno politiko.

6. Sodišče EvropskE UNIJE

Sodišče Evropske unije je sodni organ Unije, sestavljajo pa ga 3 sodišča: Sodišče, Splošno sodišče in Sodišče za uslužbence. Njihovi glavni nalogi sta nadzor nad zakonitostjo aktov EU ter zagotavljanje enotne razlage in uporabe prava EU.

Sestava sodišča:

· 27 sodnikov: nujno liho število (če sodo število, se imenuje še eden sodnik po načelu rotacije)

· države članice same predlagajo sodnike iz vrst najvišjih sodnikov nacionalnih sodišč, profesorjev z dolgoletno prakso.
· imenovanje sodnikov: sodnik se izvoli v parlamentu države članice, soglasno pa ga nato imenujejo vlade držav članic
· mandat: 6 let z možnostjo ponovnega imenovanja, s tem da se vsaka 3 leta zamenja vsaj 1/2 sodnikov

· vsak sodnik ima 5-članski kabinet, ki mu nudi strokovno in tehnično pomoč.

· predsednik sodišča: izvolijo ga sodniki na tajnem glasovanju za 3 leta

7. Visoki predstavnik EU za zunanje zadeve in varnostno politiko

Lizbonska pogodba ureja povsem nov, od drugih institucij ločen položaj visokega predstavnika Unije za zunanje zadeve in varnostno politiko (High Representative of the Union for Foreign Affairs and Security Policy).

Visoki predstavnik ima dvojno vlogo:

1. je predsednik Sveta za zunanje zadeve: Lizbonska pogodba namreč iz PUE ni prevzela funkcije Ministra EU za zunanje zadeve (Union Minister for Foreign Affairs), zato je visoki predstavnik tisti, ki bo vodil skupno zunanjo in varnostno politiko Unije ter s svojimi predlogi prispeval k oblikovanju te politike in jo izvajal po pooblastilu Sveta;

2. je tudi eden od podpredsednikov Komisije.

Imenuje ga Evropski svet s kvalificirano večino in s soglasjem predsednika Komisije.

Visoki predstavnik Unije za zunanje zadeve in varnostno politiko se redno posvetuje z Evropskim parlamentom o glavnih vidikih in temeljnih usmeritvah skupne zunanje in varnostne politike ter skupne varnostne in obrambne politike in Evropski parlament obvešča o razvoju teh politik. Skrbi, da se mnenja Evropskega parlamenta ustrezno upoštevajo.

Pri izpolnjevanju nalog mu pomaga novoustanovljena Evropska služba za zunanje delovanje, ki jo sestavljajo uradniki generalnega sekretariata Sveta in Komisije ter osebje iz nacionalnih diplomatskih služb držav članic.

2. obramba v Lizbonski pogodbi

Lizbonska pogodba določa, da je skupna varnostna in obrambna politika sestavni del skupne zunanje in varnostne politike. Uniji zagotavlja operativno sposobnost, oprto na civilna in vojaška sredstva, ki jih Unija lahko uporablja pri misijah zunaj svojih meja za ohranjanje miru, preprečevanje konfliktov in krepitev mednarodne varnosti v skladu z načeli Ustanovne listine Združenih narodov. Za izvajanje teh misij se uporabijo zmogljivosti, ki jih zagotovijo države članice. Določeno je, da skupna varnostna in obrambna politika vključuje postopno oblikovanje skupne obrambne politike Unije. Ta vodi do skupne obrambe, če Evropski svet soglasno tako odloči, v tem primeru državam članicam priporoči sprejetje takšne odločitve v skladu z njihovimi ustavnimi pravili
3. s kakšno večino odloča Svet Evropske unije; kaj je to dvojna večina

Z Lizbonsko pogodbo se povečuje število primerov odločanja s kvalificirano večino, ki postaja pravilo, navadna večina pa izjema.

Uveden je institut dvojne večine (ki je v bistvu trojna):

· najmanj 55 % držav članic

· ki predstavljajo države članice, ki imajo skupaj najmanj 65% prebivalcev Unije

Odločanje z dvojno večino bo uvedeno leta 2014
4. sekundarna zakonodaja EU; uredba, direktiva in odločbe, razlike med njimi

1. primarni pravni viri

Primarni ali materialni pravni viri so izvirni viri v tem smislu, da se ne opirajo na hierarhično višje vire, ampak so sami podlaga za sprejem nižjih sekundarnih pravnih virov.

Mednje sodijo:

· Ustanovitvene pogodbe in njihove dopolnitve: te pogodbe so nekakšna ustava Evropskih skupnosti, ki določajo teritorialni in časovni okvir pravnega sistema EU, glavne organe ter akte, ki jih ti organi sprejemajo.

Vsaka skupnost ima svojo ustanovitveno pogodbo:

· Pogodba o ustanovitvi Evropske skupnosti za premog in jeklo

· Pogodba o ustanovitvi Evropske skupnosti za atomsko energijo

· Pogodba o ustanovitvi Evropske gospodarske skupnosti (Maastrichtska pogodba jo je preimenovana v Pogodbo o ustanovitvi Evropske skupnosti) - PES

· Pogodba o Evropski uniji - PEU

· Pogodbe med Skupnostmi in tretjimi državami: Uvrstitev med primarne pravne vire ni dosledna, saj ne gre za izvirni vir prava, ker gre za pogodbe, ki so sklenjene na podlagi pooblastila ustanovitvenih pogodb. O tem, da pa so te pogodbe integralni del prava Skupnosti pa se je izrecno izjavilo tudi Sodišče ES.

Lizbonska pogodba se uradno imenuje Pogodba, ki spreminja Pogodbo o ustanovitvi Evropske skupnosti in Pogodbo o Evropski uniji. Uveljavljena je bila leta 2009.

2. sekundarni pravni viri

Sekundarne pravne vire sprejemajo institucije Unije. To je tudi ena izmed razlik med primarnimi in sekundarnimi pravnimi viri, saj pri prvih DČ sodelujejo precej bolj intenzivno (ratifikacija v nacionalnem parlamentu), pri drugih pa sodelujejo le prek svojih predstavnikov v institucijah Skupnosti.

Institucije Evropske unije sprejemajo 5 nominantnih aktov:

1. uredba - je splošno veljavna, zavezujoča je v celoti in se neposredno uporablja v vseh državah članicah

2. 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.

3. odločba je v celoti zavezujoča za vse, na katere je naslovljena.

4. priporočila in mnenja niso zavezujoča.

Evropska centralna banka sprejema tudi smernice in navodila.

Obstajajo pa seveda še inominantni akti.

UREDBA

· splošno veljavna - večja za nedoločeno število naslovnikov; tožbe posameznikov zoper prave uredbe niso dopustne.

· v celoti zavezujoča - obvezna za institucije, organe, države in posameznike; ne sme se je uporabljati nepopolno, selektivno

· neposredno uporabna v vseh državah članicah (ni ratifikacije!!!) - v celoti zavezujoča od izdaje organa EU naprej, se ne ratificira, kar pomeni tudi možnost neposrednega sklicevanja

· neposredno učinkujoča - posameznik lahko uveljavlja na domačem sodišču določen akt. Dopustni so nacionalni ukrepi, ki olajšujejo uporabo uredbe

· objava v Uradnem listu EU - veljava kot je navedeno v uredbi oz. 20 dni po objavi

· sredstvo unifikacije - organ izda uredbo, ki je takoj veljavna; v vseh državah članicah je za vse enako in s tem se določeno področje se unificira, poenoti

· sprejme jo Parlament s Svetom, sam Svet ali Komisija

DIREKTIVA

· niso neposredno uporabne - potrebna je implementacija v pravni sistem držav članic (prelitje v domači pravni red), to je tudi ključna razlika med uredbo in direktivo. Če se ne implementira, se lahko posameznik kljub temu sklicuje nanjo!

· zavezujoče je le glede cilja - metode in oblika so prepuščene državam članicam; omejitve pa so, da mora država članica v določenem roku sprejeti vsaj neko normativno dejavnost

· vertikalno neposredno učinkujoče - če država ne implementira direktive, učinkuje proti državi članici neposredno (vertikalno); proti drugemu posamezniku ne učinkuje neposredno (horizontalno), to pomeni, da se v sporu med posamezniki nanjo ni moč sklicevati

· ne zadevajo nujno vseh držav članic - večinoma da, ni pa nujno

· objava v Uradnem listu EU: veljava kot navedeno v direktivi oz. 20 dni po objavi

· sredstvo harmonizacije = ker se pravni redi zelo razlikujejo na določenih področjih, je lažje to urediti z direktivo, ki zavezuje le glede cilja, način pa je prepuščen članici.

· sprejme jo Parlament s Svetom, sam Svet ali Komisija

ODLOČBA

· individualni pravni akt

· v celoti zavezuje naslovnika - naslovnik je posameznik ali država članica
· neposredno uporabna

· objava v Uradnem listu EU: nekatere je potrebno objaviti, druge pa ne
· veljava: ko je objavljena ali z uradnim obvestilom naslovnika, če objava ni potrebna
· sprejme jo Parlament s Svetom, sam Svet ali Komisija

PRIPOROČILO in MNENJE

· priporočilo = predlog smeri ravnanja; mnenje = ocena položaja, dejstev

· ne zavezujeta (soft-law)

· nimata neposrednega učinka - državljan se ne more sklicevat pred sodiščem. Nacionalno sodišče mora pri svoji odločitvi upoštevati mnenja.

· sprejme jo Parlament s Svetom, sam Svet ali Komisija

5. predhodno vprašanje (preliminary ruling)

· kdaj naše sodišče postavi predhodno vprašanje, v zvezi s čim, kdaj mora postaviti predhodno vprašanje

· ali predhodno vprašanje veže nacionalna sodišča - v katerem zakonu je to urejeno (zakon o sodišču)

Nacionalno (predložitveno) sodišče lahko zaprosi Sodišče EU, da odloči o predhodnem vprašanju, če se takšno vprašanje postavi v postopku pred njim in če meni, da je odločitev o predhodnem vprašanju nujna za izdajo odločbe v tem postopku, kar pomeni, da je procesna predpostavka dopustnosti izdaje sklepa, s katerim se predhodno vprašanje odstopi v odločanje Sodišču Evropskih skupnosti, da sodišče v zadevi še ni odločilo, oziroma, v konkretnem primeru, da revizijski postopek, v katerem naj bi bila odločitev Vrhovnega sodišča odvisna od rešitve predhodnega vprašanja, še teče.

Vloga Sodišča v postopku predhodnega odločanja

V postopku predhodnega odločanja je naloga Sodišča, da poda razlago prava Unije ali da odloči o njegovi veljavnosti, tega prava pa ne uporabi za dejansko stanje v postopku v glavni stvari, ker je to naloga nacionalnega sodišča. Sodišče ni pristojno niti za odločanje o spornih dejanskih vprašanjih v postopku v glavni stvari niti za razsojanje med razhajajočimi se mnenji glede razlage ali uporabe pravil nacionalnega prava.

Sodišče odloči o razlagi ali veljavnosti prava Unije

Pri preliminary ruling gre bolj za postopek sodelovanja Sodišča EU in nacionalnega sodišča v smislu zagotavljanja harmonizacije evropskega prava.

Temeljni postopkovni koraki

· sodnik nacionalnega sodišča spozna, da gre za problem prava ES in formulira vprašanje

· odločanja pred Sodiščem EU

· nacionalno sodišče odloči v kontekstu odgovora, ki ga je prejela od Sodišča EU

Kdaj Sodišče EU ne da odgovora na predhodno vprašanje?

1. če se primera ne da jasno izločiti

2. preliminary ruling ni potreben - ni potrebno, da nacionalno sodišče odloči o tem

3. precedens - sodišče je že odločilo o isti stvari

4. acte clair doktrina - zadeva je tako jasna, da je ni potrebno razlagati

Učinek sodbe

· ne velja zgolj inter partes, temveč erga omnes

· če se je nacionalno sodišče ne drži interpretacije, ki jo je podalo Sodišče EU, lahko pride do tožbe proti državi članici; nacionalno sodišče torej mora upoštevati razlago (lahko pa se odloči po svoje);

· enako lahko pride do tožbe, če sodišče ni naslovilo vprašanja, pa bi ga moralo

Čeprav odločitev nima obvezujočega učinka za samo Sodišče EU, ima takšen učinek za nacionalna sodišča -dolžna so upoštevati razlago Sodišča EU, če gre za podoben primer. Odločbe Sodišča EU zavezujejo kot domače pravo.
Slovenski primer - Detiček (sodba 23. 12. 2009)
Spor o dodelitvi otroka bodisi italijanskemu očetu bodisi slovenski materi. Postopek je pred Sodiščem EU 20. 10. 2009 sprožilo višje sodišče v Mariboru in predlagalo nujni postopek zaradi varstva koristi otroka. Ali je Sodišče v Republiki Sloveniji pristojno izdati ukrepe zavarovanja v primeru, če je sodišče druge države članice, ki je po Uredbi pristojno za odločanje o glavni stvari, že izdalo ukrep zavarovanja, ki je razglašen za izvršljiv v Republiki Sloveniji.

Predhodno odločanje: V zadevah starševske odgovornosti so praviloma pristojna sodišča države članice, v kateri ima otrok običajno prebivališče ob začetku sodnega postopka.

Zakon o sodiščih

· kadar je odločba sodišča odvisna od rešitve predhodnega vprašanja glede razlage oziroma glede veljavnosti ali razlage prava Evropske unije, lahko sodišče izda sklep, s katerim predhodno vprašanje odstopi v odločanje Sodišču Evropske unije, v skladu z mednarodno pogodbo, s katero Republika Slovenija prenaša izvrševanje dela suverenih pravic na institucije Evropske unije.

· kadar je odločba Vrhovnega sodišča ali odločba drugega sodišča, zoper katero stranke v postopku ne morejo vložiti rednega ali izrednega pravnega sredstva, odvisna od predhodne rešitve vprašanja glede razlage oziroma glede veljavnosti ali razlage prava Evropske unije, je Vrhovno sodišče oz. drugo sodišče dolžno izdati sklep, s katerim predhodno vprašanje odstopi v odločanje Sodišču Evropske unije.

· postopek v zadevi, kjer je bil vložen predlog za odločanje o predhodnem vprašanju, sodišče s sklepom prekine do prejema predhodne odločbe, s smiselno uporabo določb ustreznega procesnega zakona, ki ureja prekinitev postopka v zadevi. Zoper sklep o prekinitvi ni dovoljeno vložiti rednega ali izrednega pravnega sredstva.

· če je sodišče predhodno vprašanje odstopilo v odločanje Sodišču Evropskih unije, sme s smiselno uporabo določb procesnega zakona, ki ureja postopek v konkretni zadevi, do prejema odločbe o tem vprašanju opravljati samo tista procesna dejanja in sprejemati samo tiste odločitve, ki ne dopuščajo nobenega odlašanja, če niso vezane na vprašanja, zaradi katerih je sodišče zaprosilo za predhodno odločanje, ali če ne urejajo dokončno pravnega razmerja.

· če sodišče ne sme več uporabljati določbe, ki je bila razlog za njegov odstop predhodnega vprašanja, in če predhodna odločba Sodišča Evropske unije še ni bila sprejeta, mora odstopljeno predhodno vprašanje brez odlašanja umakniti, razen, če obstajajo zakonski razlogi za nadaljevanje postopka.

· predhodna odločba Sodišča Evropske unije je za sodišče obvezujoča.

· sodišča posredujejo izvod predhodnega vprašanja in odločbe Sodišča Evropske unije o predhodnem vprašanju brez odlašanja v vednost Vrhovnemu sodišču.

6. glavne spremembe glede lizbonske pogodbe

Po ratifikaciji v vseh 27 državah članicah in Evropskem parlamentu, je Lizbonska pogodba 1. decembra 2009 stopila v veljavo. Slovenija je Lizbonsko pogodbo ratificirala v Državnem zboru 29. 1. 2008.

Nova pogodba ni ustava, ki bi nadomestila vse dosedanje pogodbe, temveč zgolj spreminja in dopolnjuje obstoječe temeljne pogodbe, na katerih temelji Evropska unija (PES in PEU). Iz tega tudi izhaja drugo ime za Lizbonsko pogodbo, t.j. reformna pogodba, saj gre za reformo obstoječih pogodb. Lizbonska pogodba spreminja Pogodbo o Evropski uniji (t.i. Maastrichtsko pogodbo) iz leta 1992 ter Pogodbo o ustanovitvi Evropske skupnosti (t.i. Rimsko pogodbo) iz leta 1957.

Pogodba sicer ohranja večino vsebine, ne pa tudi oblike ustavne pogodbe. V primerjavi s Pogodbo o ustavi za Evropo, ki sta jo na referendumu leta 2005 zavrnili Nizozemska in Francija, Lizbonska pogodba ne vsebuje nekaterih določil, ki bi ji dali 'ustavni' značaj. V pogodbi tako ne bo izrecne omembe simbolov EU (zastava, himna, slogan), ki bi nakazovali na ustavnost, opuščeni so tudi nazivi "zakon" in "predlog zakona", tako da pravni red EU ne bi spominjal na nacionalne zakonodaje.

Lizbonska pogodba je sestavljena iz preambule, sedmih členov, 13 protokolov in priloge (preglednica preštevilčenja iz člena 5 Lizbonske pogodbe).

Z Lizbonsko pogodbo je Evropska unija dobila pravno subjektiviteto! To pomeni, da je EU pridobila pravico do sklepanja pogodb in do članstva v mednarodnih organizacijah
Ukinitev stebrne strukture

Struktura t.i. treh stebrov, je odpravljena, kar prinaša bistvene novosti predvsem v politike, ki so prej spadale v tretji steber (policijsko in pravosodno sodelovanje v kazenskih zadevah). Odslej se bodo namreč zakonodajni in drugi akti sprejemali v postopku soodločanja Sveta EU (ki odloča s kvalificirano večino) in Evropskega parlamenta, Evropska komisija in Sodišče EU pa bosta lahko spremljala njihovo izvajanje in po potrebi tudi ukrepala. Gre za t.i. redni zakonodajni postopek.

Stebri EU

Evropska unija je do uveljavitve Lizbonske pogodbe sprejemala odločitve v okviru treh ločenih političnih področij, ki so poznana tudi kot trije stebri EU.

Prvi steber je bil domena Skupnosti, ki je zajemal večino skupnih politik, odločanje pa je spadalo v pristojnost Komisije, Evropskega parlamenta in Sveta EU.

Drugi steber je bil skupna zunanja in varnostna politika, kjer je odločitve sprejemal Svet EU sam.

Tretji steber je bil policijsko in pravosodno sodelovanje v kazenskih zadevah, kjer je odločitve zopet sprejemal izključno Svet EU.

Evropski parlament

· večja pooblastila pri sprejemanju zakonodaje, proračuna in mednarodnih sporazumov

· sestava: število evropskih poslancev ne bo preseglo številke 751 (750 poslancev in predsednik), pri porazdelitvi sedežev med državami članicami pa se bo upoštevalo načelo „degresivne proporcionalnosti“. To pomeni, da bodo poslanci iz držav z več prebivalci zastopali večje število državljanov kot poslanci iz držav z manj prebivalci. Pogodba tudi določa, da države članice ne morejo imeti manj kot 6 ali več kot 96 poslancev.

Kar zadeva zakonodajo, se z Lizbonsko pogodbo postopek soodločanja (preimenovan v „običajni zakonodajni postopek“) razširi na nova področja. Evropski parlament postaja kot zakonodajalec enakovreden Evropskemu svetu na določenih zakonodajnih področjih, o katerih doslej ni odločal ali je sodeloval samo v posvetovanju.

Naj navedemo nekatera: zakonito priseljevanje, sodelovanje pravosodnih organov (Eurojust, preprečevanje kriminala, usklajevanje kazenskopravnih norm, kršitve in sankcije), sodelovanje policijskih organov (Europol) ali določene določbe skupne trgovinske ali skupne kmetijske politike.

Evropski parlament tako zdaj odloča skoraj o vseh zakonodajnih zadevah.

Lizbonska pogodba prav tako določa, da mora Evropski parlament dati soglasje k mednarodnim sporazumom o vseh zadevah, ki sodijo v običajni zakonodajni postopek.

Kar zadeva proračun, se z Lizbonsko pogodbo nadaljuje uveljavljena praksa večletnega finančnega okvira, ki ga mora potrditi Evropski parlament. Lizbonska pogodba tudi določa, da Evropski parlament in Svet skupaj odločita o vseh odhodkih, in tako ukinja razlikovanje med t.i. obveznimi odhodki (npr. neposredne kmetijske pomoči) in t.i. neobveznimi odhodki. Obe instituciji dobita tako enakovredno vlogo pri potrjevanju proračuna Evropske unije.

Evropski svet

Evropski svet, ki ima vodilno vlogo pri oblikovanju politik, je postal institucija Evropske unije, vendar nima novih pristojnosti. Nova pa je funkcija predsednika Evropskega sveta. Za dveinpolletni mandat ga izvoli Evropski svet. Predsednik skrbi za pripravo in neprekinjeno delo Evropskega sveta ter za dosego soglasja. Funkcija predsednika Evropskega sveta ni združljiva z drugimi nacionalnimi mandati.

Svet Evropske unije

Svet zastopa vlade držav članic. Njegova vloga je v glavnem nespremenjena. Svet si še naprej deli zakonodajne in proračunske pristojnosti z Evropskim parlamentom. Ohranja glavno vlogo v skupni zunanji in varnostni politiki ter na področju usklajevanja gospodarskih politik.

Bistvena sprememba, ki jo prinaša Lizbonska pogodba, zadeva postopek odločanja. Svet odloča s kvalificirano večino, razen v primerih, ko pogodbe določajo drug postopek, na primer soglasje. V praksi se je odločanje s kvalificirano večino razširilo še na druga področja delovanja (na primer priseljevanje ali kulturo). Odločanje z dvojno večino, ki bo uvedeno leta 2014, bo upoštevalo dvojno legitimnost Evropske unije, torej bo za sprejetje predpisov potrebna večina držav članic (55 %), ki hkrati predstavljajo najmanj 65 % prebivalcev Evropske unije.

Evropska komisija

Po Lizbonski pogodbi ima lahko vsaka država članica svojega člana Komisije, po prejšnjih pogodbah pa bi moralo biti število komisarjev manjše od števila držav članic.

Druga pomembna novost je uvedba neposredne povezave med izidi volitev v Evropski parlament in izbiro kandidata za predsednika Evropske komisije.

Tudi vloga predsednika Evropske komisije je okrepljena, saj lahko zahteva odstop člana kolegija.

Visoki predstavnik Evropske unije za zunanje zadeve in varnostno politiko ter podpredsednik Evropske komisije

Novo delovno mesto visokega predstavnika Evropske unije za zunanje zadeve in varnostno politiko je ena od glavnih institucionalnih novosti Lizbonske pogodbe, z njim pa naj bi se okrepilo skladno delovanje Evropske unije.

Visoki predstavnik ima dvojno nalogo: je mandatar Sveta za skupno zunanjo in varnostno politiko ter podpredsednik Evropske komisije za zunanje odnose. Pristojen je za vodenje skupne zunanje in varnostne politike in predseduje Svetu ministrov za zunanje zadeve. Na mednarodnem prizorišču zastopa skupno zunanjo in varnostno politiko Evropske unije. Pri tem mu pomaga Evropska služba za zunanjepolitično delovanje, ki jo sestavljajo uradniki Sveta, Evropske komisije in nacionalnih diplomatskih služb.

Druge institucije

Določbe sedanje pogodbe so brez večjih sprememb za Evropsko centralno banko in Računsko sodišče. Lizbonska pogodba pa je razširila področje delovanja Sodišča Evropskih skupnosti zlasti na področju pravosodnega in policijskega sodelovanja. Uvedla je tudi nekaj postopkovnih sprememb.

Nacionalni parlamenti

Lizbonska pogodba priznava in utrjuje vlogo nacionalnih parlamentov, ki so ob upoštevanju vloge evropskih institucij bolj vpeti v delo Evropske unije. Z novo določbo so jasno navedene pravice in obveznosti nacionalnih parlamentov v Evropski uniji, bodisi pri obveščanju parlamentov, nadzoru nad izvajanjem načela subsidiarnosti, mehanizmih ocenjevanja na področju svobode, varnosti in pravice ali reviziji pogodb.

Novost Lizbonske pogodbe je predvsem nadzor nad izvajanjem načela subsidiarnosti. Po načelu subsidiarnosti lahko Evropska unija ukrepa samo v primeru, da so ukrepi na evropski ravni učinkovitejši od ukrepov na nacionalni ravni, z izjemo področij, ki sodijo v njeno izključno pristojnost.

Več participativne demokracije

Evropskim državljanom že zdaj cela vrsta instrumentov omogoča obveščenost in sodelovanje v politiki Skupnosti. Zdaj lahko uporabijo še državljansko pobudo. S to novo pravico lahko milijon državljanov iz več držav članic pozove Komisijo, naj pripravi predlog na področju, ki sodi v pristojnost Evropske unije. Praktični načini izvajanja državljanske pobude bodo natančneje zakonsko določeni, ko bo začela veljati nova pogodba.

Razmerje med Evropsko unijo in državami članicami

Lizbonska pogodba za vsako posamezno področje dejavnosti natančno opredeli, katera institucija Evropske unije ali držav članic je zanj pristojna. Odgovori na vprašanje, ki si ga državljani radi zastavljajo, namreč „kdo kaj dela“. Pogodba razvršča pristojnosti v 3 splošne sklope:

· izključne pristojnosti: samo Evropska unija je pooblaščena za sprejemanje zakonodajnih aktov na področju carinske unije, skupne trgovinske politike in konkurence.

· podporni, koordinacijski ali dopolnilni ukrepi: Evropska unija lahko zgolj podpre ukrep držav članic (npr. s finančno podporo) na področju kulture, izobraževanja in industrije.

· deljene pristojnosti zajemajo npr. področje okolja, prometa in varstva potrošnikov. Ob upoštevanju načela subsidiarnosti so Evropska unija in države članice skupaj pristojne za sprejemanje zakonodajnih aktov.

Vsaka država članica sama odloča o svojem članstvu v Evropski uniji. Lizbonska pogodba vsebuje klavzulo o prostovoljnem izstopu in tako priznava državam članicam pravico, da lahko kadarkoli izstopijo iz Evropske unije.

Lizbonska pogodba omogoča pristop Evropske unije k Evropski konvenciji o varstvu človekovih pravic in temeljnih svoboščin. Poleg tega zagotavlja zakonsko uveljavljanje Listine temeljnih pravic.

Solidarnost med državami članicami: po Lizbonski pogodbi lahko Evropska unija in njene države članice ukrepajo skupaj in solidarno, če je katera država članica žrtev terorističnega napada, naravne nesreče ali nesreče, ki jo povzroči človek. Poudarjena je tudi solidarnost na področju energetike.

Večja varnost vseh: Evropska unija je bolj usposobljena za ukrepanje na področju svobode, varnosti in pravice, kar neposredno veča učinkovitost boja proti kriminalu in terorizmu. Tudi nove določbe o civilni zaščiti, humanitarni pomoči in javnem zdravju so namenjene učinkovitejši zaščiti evropskih državljanov.

Vloga Evrope na svetovnem prizorišču – združitev zunanjepolitičnih orodij Evropske unije pri oblikovanju in odločanju o novih politikah. Lizbonska pogodba omogoča enoten nastop Evropske unije v odnosih s partnerji po svetu. Evropsko ekonomsko, humanitarno, politično in diplomatsko moč in vpliv izkorišča za uveljavitev evropskih interesov in vrednot v svetu, pri tem pa v zunanjih odnosih spoštuje posamezne interese držav članic.

· Nova funkcija visokega predstavnika Evropske unije za zunanje zadeve in varnostno politiko, hkrati podpredsednika Evropske komisije, zagotavlja večji učinek, doslednost in prepoznavnost zunanjepolitične dejavnosti EU.

· Nova evropska služba za zunanjepolitično delovanje je zaledje in podporna služba za visokega predstavnika.

· Evropska unija je pravna oseba, kar je okrepilo njeno pogajalsko moč in učinkovitost na svetovnem prizorišču ter njeno prepoznavnost za partnerske tretje države in mednarodne organizacije.

· Nove določbe o evropski varnostni in obrambni politiki so ohranile posebno ureditev pri odločanju, hkrati pa omogočajo okrepljeno sodelovanje med manjšim številom držav članic.

TEMELJNA NAČELA PRAVA EU (ni med vprašanji)

1. NAČELA NADDRŽAVNEGA PRAVNEGA REDA EU

Načelo neposrednega učinka - posameznik se lahko na ustrezne določbe prava EU sklicuje v postopkih pred nacionalnimi sodišči. Poglavitni pogoj za neposredni učinek je, da mora biti določba jasna in nedvoumna ter brezpogojna, posamezniku pa mora podeljevati specifično pravico oz. upravičenje
Temeljne pogodbe in uredbe imajo vertikali in horizontalni neposredni učinek.

Direktive imajo praviloma le vertikalni učinek (posameznik - država), vendar je sodna praksa uveljavila možnost "stranskega" horizontalnega učinka (posameznik - posameznik), odškodninske odgovornosti države in dolžnost skladne razlage prava EU.

Odločbe imajo neposredni učinek zoper naslovnika.

Načelo primarnosti (nadrejenosti) - v primeru kolizije med normo države članice in normo EU, prevlada norma EU (v nekaterih državah je sporno, ali naj to velja tudi v razmerju do ustave - pri nas zaradi 3.a člena te dileme ni)

Posledica nadrejenosti je, da države članice ne smejo sprejemati predpisov, ki bi zmanjševali učinkovitost prava EU. Posledica neskladnosti ni neveljavnost, ampak zgolj neuporaba državnega predpisa. Države članice pa morajo take predpise nato odpraviti.

Načelo avtonomnosti prava EU pomeni, da so pravila EU in njihova veljavnost neodvisna od pravnih redov držav članic EU, prenos dela suverenosti na EU, evropsko pravo predstavlja nov pravni red mednarodnega prava.

2. TEMELJNA NAČELA ZA DOSEGANJE RAVNOVESJA MED EU IN DRŽAVAMI ČLANICAMI

Načelo subsidiarnosti vzpostavlja presumpcijo zakonodajne pristojnosti držav članic. EU deluje le takrat, kadar doseže cilje lažje, kot bi ga delovanje samih držav članic.

Načelo sorazmernosti pomeni zagotavljanje ravnotežja med cilji in sredstvi.

3. TEMELJNA NAČELA ZA VARSTVO POSAMEZNIKOVIH PRAVIC

Načelo legitimnega pričakovanja ščiti posameznika, kadar EU s kasnejšo politiko izniči pričakovanja posameznika, ki temeljijo na obstoječi zakonodaji.

Načelo nediskriminatornosti pomeni, da se zatre diskriminacija, ki temelji na spolu, rasnem ali etničnem poreklu, religiji ali prepričanju, starosti, nezmožnosti in spolni usmerjenosti.

